USING NEURAL NETWORKS FOR ESTIMATING CRUISE MISSILE RELIABILITY **THESIS** Donald L. Hoffman, Captain, USAF AFIT/GOR/ENS/03-10 # DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY # AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. | The views expressed in this thesis are those of the author and do not reflect the policy or position of the United States Air Force, Department of Defense, or | he official | |--|-------------| | States Government. | the Office | | | | | | | | | | | | | # USING NEURAL NETWORKS FOR ESTIMATING CRUISE MISSILE RELIABILITY #### **THESIS** Presented to the Faculty Department of Operations Research Graduate School of Engineering and Management Air Force Institute of Technology Air University Air Education and Training Command In Partial Fulfillment of the Requirements for the Degree of Master of Science in Operations Research Donald L. Hoffman, BS Captain, USAF March 2003 APPROVED FOR PUBLIC RFELEASE; DISTRIBUTION UNLIMITED. # USING NEURAL N ETWORKS FOR ESTIMATING CRUISE MISSILE RELIABILITY Donald L. Hoffman, BS Captain, USAF Approved: Kenneth W. Bauer (Chairman) Stephen P. Chambal (Member) date #### Acknowledgments I would like to express my sincere appreciation to my faculty advisor, Dr Kenneth Bauer, and thesis reader, Dr Stephen Chambal, for their guidance and support throughout the course of this thesis effort. I would also like to thank my sponsor, Mr. Al Montalvo, ACC/DONO for the continual support. I am further indebted to the many persons responsible for collecting the data over the years and those who took the time to explain the details of the collected measures. A special thanks is extended to Mike Bredehoeft and Major R. Nicole Benton for their insight and readiness to answer my many questions. Donald L. Hoffman ## **Table of Contents** | | Page | |---|------| | Acknowledgments | iv | | List of Figures | vii | | List of Tables | ix | | Abstract | X | | I. Introduction | 1 | | General Issue | 1 | | Problem Statement | 1 | | Objective | | | Background | | | II. Literature Review | 7 | | SLBM | 7 | | TLAM | | | ICBM | | | ALCM/ACM | | | Logistic Regression. | | | Feed-Forward Neural Network. | | | Radial Basis Function Network. | | | Generalized Ensemble Method | | | III. Methodology | 28 | | Add Definition to Flight Test Reliability | 28 | | Data Reduction | | | Model Feature Selection | | | Matlab Prototype | | | Code Validation | | | Fusion | | | Conversion to VBA | | | IV. Model Adequacy | 49 | | V. Conclusions | 55 | | Appendix A: | Acronyms | Page 57 | |--------------|------------------------------------|----------------| | Appendix B: | Notional Flight Test Data | 61 | | Appendix C: | Ground Test Data | 62 | | Appendix D: | SAS Factor Analysis Output | 63 | | Appendix E: | MATLAB Logistic Regression Code | 64 | | Appendix F: | Matlab Reliability Model Code | 66 | | Appendix G: | Matlab Validation Code | 76 | | Appendix H: | VBA Reliability Model (AARES) Code | 87 | | Bibliography | | 108 | | Vita | | 109 | # **List of Figures** | Figure 1: MIT/SIT - Level 1Maintenance Testing | Page 5 | |--|---------------| | Figure 2: INE Auto-cal - Level 1Maintenance Events | | | Figure 3: ICBM Reliability Model (Lindblad, 2001: 8) | | | Figure 4: Flight Test Regression Plot | 14 | | Figure 5: Simple Neural Network (Bauer, 2002) | 16 | | Figure 6: Generalization Training | 18 | | Figure 7: Prediction Training | 18 | | Figure 8: Logistic Regression Network | 21 | | Figure 9: Feed-Forward Neural Network | 22 | | Figure 10: Radial Basis Function Network | 24 | | Figure 11: Mission Sequence (TO 21-AG129-2-1: 1-30 – 1-34) | 29 | | Figure 12: 3-Factor Backwards Regression Results | 38 | | Figure 13: Reliability Model Block Diagram | 40 | | Figure 14: Current Year Reliability Estimates | 41 | | Figure 15: 24-month Reliability Prediction | 42 | | Figure 16: Logistic Regression Validation | 44 | | Figure 17: Random Input Data Classification | 45 | | Figure 18: Generalized Ensemble Method (24-month Prediction Example) | 47 | | Figure 19: Model Starting Worksheet | 49 | | Figure 20: User Interaction Dialog Box | 50 | | Figure 21: | Model Custom GUI | Page
51 | |------------|--------------------------------------|-------------------| | Figure 22: | Quick Estimate Input Dialog Box | 52 | | Figure 23: | AARES Model Outputs – Custom | 53 | | Figure 24: | AARES Model Outputs – Quick Estimate | 54 | # **List of Tables** | Table 1: Typical Input Data (notional) | Page | |--|------| | Table 1. Typical input Data (notional) | | | Table 2: Endpoint Relative Prediction Error Results | 19 | | Table 3: Next-Step Relative Prediction Error Results | 20 | | Table 4: Database Summary | 33 | | Table 5: Input Matrix – Potential Features | 34 | | Table 6: Factor Analysis Results (abbreviated) | 35 | | Table 7: 3-Factor Analysis Breakdown | 36 | | Table 8: Backwards-Selection Logistic Regression Results | 37 | | Table 9: Missile Test Data | 39 | | Table 10: Current Year Reliability Estimates | 41 | | Table 11: 24-month Reliability Prediction | 42 | | Table 12: Network Verification Confusion Matrices | 46 | | Table 13: Training Outputs | 47 | | Table 14: Correlation Matrix | 47 | | Table 15: GEM Weights | 47 | | Table 16: Fused Outputs | 47 | #### Abstract ACC believes its current methodology for predicting the reliability of its Air Launched Cruise Missile (ALCM) and Advanced Cruise Missile (ACM) stockpiles could be improved. They require a predictive model that delivers the best possible 24-month projection of cruise missile reliability using existing data sources, collection methods and software. It should be easily maintainable and developed to allow a layperson to enter updated data and receive an accurate reliability prediction. The focus of this thesis is to improve upon free flight reliability, although the techniques could also be applied to the captive carry portion of the missile reliability equation. The following steps were taken to ensure maximum accuracy in model results. - 1. Add more detail to flight test reliability calculation. - 2. Convert the ground test data into a usable form (reduce). - 3. Engage in an exercise in feature selection. - 4. Develop a Matlab model prototype. - 5. Validate the model via problems with known solutions. - 6. Apply an appropriate data fusion technique to the different network outputs (logistic regression, feed-forward and radial basis function). - 7. Put the model into the form of a usable tool for the end-user. The end product is the ALCM/ACM Reliability Estimation System (AARES), a VBA-based model that meets all user criteria. # USING NEURAL NETWORKS FOR ESTIMATING CRUISE MISSILE RELIABILITY #### I. Introduction #### **General Issue** United States Strategic Command (USSTRATCOM) conducts an annual Nuclear Weapon System Planning Factors Update to determine its ability to meet the Single Integrated Operational Plan (SIOP) commitment. USSTRATCOM requires the Navy, Space Command (SPACECOM) and Air Combat Command (ACC) to present a 24-month prediction of the reliability of the weapons systems of concern, along with a justification of the prediction methodology. ACC believes its current methodology for predicting the reliability of its Air Launched Cruise Missile (ALCM) and Advanced Cruise Missile (ACM) stockpiles could be improved. Consequently, ACC/DON was tasked with developing a new approach for meeting the STRATCOM requirement. #### Problem Statement ACC uses flight test results and an estimated degradation factor to compute current year cruise missile reliability. A simple logistic regression (discussed in Chapter 2) is performed to predict cruise missile reliability. Unfortunately, there are an extremely small number of annual flight tests (2-3 shots per year). As a result, the ACC method cannot be used with a great degree of confidence in its accuracy. #### **Objective** The goal of this thesis is to develop a predictive model that delivers a realistic 24-month reliability projection. The model should utilize existing data sources, collection methods and software. It should be easily maintainable and developed to allow a layperson to enter updated data and receive an accurate reliability prediction. #### Background The maintenance concept for cruise missiles does not lend itself to continuous data collection of missile status. ALCMs and ACMs are protected from the worst of the elements through storage in secured, structurally reinforced igloos. The majority of both stockpiles are stored mounted on common strategic rotary launchers (CSRL) or pylons, and generally referred to as "packages." Periodically, packages are pulled from storage for maintenance, testing and exercises. Results of the maintenance checks and tests are recorded by munitions personnel and forwarded to the depot at Oklahoma City, Air Logistics Center (OC-ALC) and ACC. Examples of pertinent test fields (notional) are shown in Table 1. **Table 1: Typical Input Data (notional)** | | # Passed | # Failed | Total # Tested | Pass Rate | | | |--|----------|----------|-----------------------|-----------|--|--| | LLT Type A | 167 | 15 | 182 | 92% | | | | LLT Type B | 16 | 2 | 18 | 89% | | | | LPT Type A | 230 | 8 | 238 | 97% | | | | LPT Type B | 13 | 11 | 24 | 54% | | | | CSRL SIT | 0 | 0 | 0 | N/R | | | | Pylon SIT | 0 | 0 | 0 | N/R | | | | CSRL MIT | 319 | 5 | 324 | 98% | | | | Pylon MIT | 380 | 19 | 399 | 95% | | | | Level I Type A | 159 | 50 | 209 | 76% | | | | Level I Type B | 15 | 22 | 37 | 41% | | | | Level III Type B | 0 | 0 | 0 | N/R | | | |
INE Auto-Cal | 124 | 15 | 139 | 89% | | | | * see Appendix A for acronym definitions | | | | | | | Data is provided from Minot and Barksdale Integrated Maintenance Facilities (IMFs) as well as historical records from OC-ALC, ACC/LGWN and USSTRATCOM. The operational bases use the same basic maintenance concept, however, the manner in which the missiles are stored precludes certain tests – i.e. Minot does not store any ALCMs on pylons, therefore, no ALCM/Pylon test combinations are performed. A Loaded Launcher Test/Loaded Pylon Test (LLT/LPT) Type A is run after building the package and to certify operational capability of the package. It is primarily a communication test and verifies that the aircraft will be able to communicate through the pylon/launcher and down to the missile. A LLT/LPT Type B is a retest of previous SIT or MIT failure. The test is identical to a LLT/LPT Type A and serves a similar purpose as a Level 1 except at the package level (as opposed to the individual missile level). A MIT is a communication test between the aircraft and the missile and is normally performed after package upload onto the aircraft. The aircraft offensive avionics system (OAS) sends a command word to the missile and tells it to perform an internal built-in test (BIT) test on any components it has and report the results back to the aircraft. SITs are more involved and must be performed (per technical order) if a single missile swap occurs on the flight line. In addition to all the tests the MIT performs, a SIT commands the missile inertial navigation element (INE) to go into a Fine Align/Coarse Align. This test ensures that the inertial platform is able to align to an earth reference and can take 1-second updates from the aircraft. The SIT also performs a preflight test that actuates the elevons minutely to ensure the steering avionics are performing properly. Both tests are considered the last check on the weapon package prior to the aircrew accepting the aircraft as mission ready. Although MITs and SITs give a good first indication of missile health, detected faults must be verified with further testing via an electronic systems test set (ESTS) in the IMF. Level 1 Type B is a deep cycle electronic test run by the ESTS as a verification of MIT, SIT or loaded launcher test/loaded pylon test (LLT/LPT) fault indication. When a memory dump from a previously mentioned test (LLT/LPT, MIT, SIT) indicates a problem in a missile area, the Level 1 Type B runs component BITs, interrogates components, and compares and validates proper responses to diagnose the problem down to the component level. Level 1 Type A's are identical to Type B's except they are run after a 72-month engine change or other periodic maintenance. Figure 1 illustrates the flow of events associated with the described ground maintenance tests. Figure 1: MIT/SIT - Level 1Maintenance Testing INE auto-cals are performed in the IMF every 48-months and specifically check to ensure the INE is operating correctly and not drifting beyond tolerance limits. Due to the 7-hour test duration, auto-cals are normally performed on an entire package to reduce workload and expedite the maintenance schedule. Figure 2 illustrates typical INE auto-cal chain of events. Figure 2: INE Auto-cal - Level 1Maintenance Events Level 3 Type B testing is component level testing, run as a verification of faults identified in a Level 1 test – i.e. if a missile fault is identified down to a component during a Level 1 test, Level 3 testing will troubleshoot the identified component down to the subcomponent level. Knowing the data available with which to improve upon the existing technique for determining missile reliability, the next logical step would be an overview of methodologies being used by other weapons communities, thereafter proceeding into a discussion on proposed steps to improve upon the existing cruise missile reliability computation. #### **II. Literature Review** Before engaging in an attempt to improve upon the current ACC methodology, one should consider (at the macro-level) other techniques being employed. Three other weapons communities are currently using valid methodologies for determining weapon system reliability. Although some concepts could be applied to cruise missiles, differences in weapon employment and maintenance concepts limit the extent to which the cruise missile community may use the ideas of others. #### **SLBM** The submarine launched ballistic missile (SLBM) community contracts the Johns Hopkins University Applied Physics Laboratory (JHU-APL) to calculate and track Trident II and Trident III reliability. All information contained in this section was derived from Appendix B, Methodology and Supporting Analysis, Trident II and Trident III Reliability Plan. Overall weapon system reliability (WSR) is calculated as follows: $$WSR = LR \times FR \times RR \qquad (1)$$ where LR = Launch Reliability FR = Inflight Reliability RR = Reentry Reliability 7 $$LR = CR \times PLA \times f(LI) \times f(LWA)$$ (2) where CR = Countdown Reliability PLA = Post-launch Assessment LI = Launch Interval LWA = Launch Window Availability $$FR = BR \times DR$$ (3) where BR = Boost Reliability DR = Deployment Reliability $$RR = RRS \times RRI \times RRB$$ (4) where RRS = Reentry Separation Reliability RRI = Reentry Inflight Reliability RRB = Reentry Burst Reliability One should note that each sub-sub-reliability (eg. Launch Reliability) is further broken down at least one more level in the reliability plan -- discussion of which is beyond the scope of this thesis. The model uses inputs from a patrol test database [weapon system readiness tests (WSRTs), battle readiness tests (BRTs) and navigation accuracy tests (NATs)], surveillance tests and flight test results, as well as simulation results for components that cannot be exercised in the course of other testing. #### **TLAM** Information described in this section is derived from the SIOP Planning Factors Conference, October 2002. The Navy uses in-house contractors at Naval Surface Warfare Center (NSWC)-Corona for determining Tomahawk Land Attack Missile (TLAM) reliability. The reliability model developed consists of the following: $$WSR = LR \times FR \times PR$$ (5) where LR = Launch Reliability FR = Inflight Reliability PR = Payload Reliability $$LR = PFR \times MR \times MA$$ (6) where PFR = Platform Reliability MR = Missile Reliability MA = Missile Adjustment $$FR = BR \times BA \times CR2 \times CA$$ (7) where BR = Boost Reliability BA = Boost Adjustment CR2 = Cruise Reliability CA = Cruise Adjustment $$PR = \text{Pr } earm \times WAM \times NavyAF \& F \times DOE$$ (8) where Prearm = Warhead Prearm Reliability WAM = Warhead Arming Module AF&F = Arming Fuzing & Firing DOE = Department of Energy Component Reliability Downward adjustment factors shown in launch and inflight reliability equations stem from stockpile failures detected and attributed to the appropriate operational phase. Joint integrated laboratory tests (JILT), stockpile laboratory tests (SLT), functional ground tests (FGT) and flight tests serve as the primary data sources for the TLAM reliability model. #### **ICBM** The synopsis in this section is from the joint paper Weapon System Effectiveness for Legacy Systems, authored by Lindblad et al. As with SLBMs, the intercontinental ballistic missile (ICBM) system program office (SPO), TRW contractors and analysts at the JHU-APL have constructed an involved model to determine system reliability (see Figure 3). Figure 3: ICBM Reliability Model (Lindblad, 2001: 8) Simplifying the model to some degree, the ICBM community uses ground tests, flight tests, simulated launches and DOE-provided warhead data as sources for traditional analytic models to determine reliability. #### ALCM/ACM The current reliability measures discussed in this section are sourced from interviews with subject matter experts at ACC (Quick, 2003) and OC-ALC (Bredehoeft, 2002), and briefings at the USSTRATCOM Planning Factors Conference, October 2002. As mentioned previously in Chapter 1, herein lie the problem and the reason for this thesis. With the exception of missile reliability, it is understood that all other components of the following equations have adequate sample sizes with copious amounts of data that has been reduced for use in classical analytic models, widely accepted within the weapons community. $$WSR = CR2 \times MR \times WR$$ (9) where CR2 = Carrier Reliability MR = Missile Reliability WR = Warhead Reliability $$CR2 = AGR \times ASR \times WDR \times RSR \times ACR$$ (10) where AGR = Aircraft Generation Reliability ASR = Aircraft Systems Reliability WDR = Weapon Delivery System Reliability RSR = Release System Reliability ACR = Aircrew Reliability The National Nuclear Security Administration provides warhead reliability information (used in WSR calculation). All carrier data is collected from maintenance databases (updated weekly by maintenance organizations throughout ACC). With regard 12 to missile reliability, ACC relies heavily upon the cruise missile SPO for reliability data. The calculation as follows: $$MR = CCR \times FFR \times Degrade$$ (11) where CCR = Captive Carry Reliability FFR = Free-flight Reliability Captive carry and free flight data are collected in the course of flight testing. The cruise missile SPO provides the degrade factor shown in the missile reliability equation. (One should note here that this thesis focuses solely on improving the missile reliability determination -- in particular the determination for free-flight reliability; although the same steps could be applied to captive carry data for an analogous estimate). The current methodology for predicting missile reliability involves regressing time against flight test results. For the purposes of demonstration, the notional data shown in Appendix B is used. The data is re-created in JMP where a logistic regression is performed using "FY" as the
independent variable and "Result" as the dependent variable (response). The regression results are assumed to be a cumulative distribution function (CDF) for probability of failure with parameters: | Intercept | -2.8380919 | |-------------|------------| | Coefficient | 0.23892478 | 13 Yielding $$F(FY) = \frac{1}{(1 + \exp(-(-2.8380919 + .23892478 \times FY)))}$$ (12) By definition $$R(FY) = 1 - F(FY) = \frac{1}{(1 + \exp(-2.8380919 + .23892478 \times FY))}$$ (13) Substituting the FY data into the equation results in the column labeled "Rel Est" in Appendix B. A plot of the derived reliability function is shown in Figure 4. Figure 4: Flight Test Regression Plot Predictive missile reliability can be calculated by inputting a value corresponding to the desired FY into the R(FY) equation. The assumption that a CDF results from the regression is supported by taking the derivative of F(FY) with respect to FY to get the probability density function (PDF) f(FY). Integrating a valid PDF over the applicable range should result in a value of one. The Mathcad results below show the derivative of F(FY) and the integration of f(FY). The integration solution (1) implies that the CDF interpretation with regard to the regression is not unreasonable. $$\frac{d}{dFY}F(FY) \stackrel{\text{simplify}}{\text{float}, 4} \rightarrow \frac{.2389}{(1. + \exp(2.838 - .2389 FY))^2} \cdot \exp(2.838 - .2389 FY)$$ $$\int_{-\infty}^{\infty} \frac{d}{dFY}F(FY) dFY \stackrel{\text{simplify}}{\text{float}, 4} \rightarrow 1.$$ (14) Although the other weapons communities have primarily opted to use analytic models for reliability predictions, a concerted effort into researching missile component reliabilities and corresponding tail-number histories would be necessary for developing a similar approach for cruise missiles. Statistical techniques that predict failures based upon the performance of a similar system could also be used. Unfortunately, analytic models rely upon assumptions about the nature of failures, development environments and probabilities of failure. Additionally, traditional reliability models demonstrate different predictive capabilities during the various phases of testing and work best with copious amounts of test data. The cruise missile community does not employ the maintenance concept nor have the data collection infrastructure to support such an effort. As a result, a traditional analytic model that predicts well under these circumstances seems infeasible. In lieu of analytic models, neural networks could be used for reliability estimation and prediction using only failure histories. Although the weights developed by a network do not directly relate to particular reliability metrics (unlike analytic models), neural nets do not rely upon assumptions about the development environment or external parameters, nor do they require large amounts of data to make reasonable predictions. In simplest terms, a neural network processes an input feature vector $\mathbf{x} = (x_1, ... x_N)$ along N branching nodes (Figure 5). Figure 5: Simple Neural Network (Bauer, 2002) The input nodes fan out to each perceptron (network node that performs operations upon N inputs and provides a single output) so as to allow input from each component of \mathbf{x} . Each incoming arrow has an associated weight (w_{nm}), indexed by the convention: input node associated with the x_n th feature coming into the mth perceptron. Each of the M perceptrons partitions the feature space in to two half-spaces, usually resulting in at least 2M half-spaces. Adjusting the weights (w_{nm}) determines the required convex regions that contain the desired multilinearly separable classes, as defined by the target vector (T). In other words, the network attempts to approximate the values in the target vector (T) using features contained in the input vector (x). Karunanithi et al. in their IEEE journal article present a pertinent example of a neural network used to solve a reliability problem. In terms of a neural network mapping, reliability prediction can be stated as: $$P: \{(I_k(t), O_k(t)), i_{k+h}(t+\Delta)\} \rightarrow o_{k+h}(t+\Delta)$$ System Failure History Network Prediction where $I_k(t)$ Set of sequential execution times $O_k(t)$ Set of corresponding observed accumulated faults $i_{k+h}(t+\Delta)$ Desired future test session $o_{k+h}(t+\Delta)$ Corresponding cumulative faults Δ Cumulative execution time of h consecutive future test sessions By adjusting network neurons' weights via training, the network can be used to predict the total number of faults at the end of a future test session k + h, merely by inputting $i_{k+h}(t+\Delta)$. A network's predictive ability can be determined by what it learns and in what sequence. Generalization training can be described as relating each input i_t at time t with an output o_t – so the network learns to model the relationship between the input and output variables *relative to the same time period* (Figure 6). 17 Figure 6: Generalization Training Prediction training is similar to generalization training, except i_t at time t is associated with the value of the output variable o_{t+k} at time. So the network learns to predict outputs *relative to the* n^{th} *time period* (Figure 7). Figure 7: Prediction Training Training a network is usually accomplished via a supervised learning algorithm, where network weights are adjusted using a quantified error feedback. Back-propagation is the most common supervised learning algorithm. Using an iterative approach, back-propagation calculates the sum-squared error between desired outputs and the network-generated outputs and uses the gradient of the sum-squared error to adapt network weights in an effort to reduce the error measure in future epochs. The network is considered to be trained when the squared error drops below a specified threshold. To test the contention that neural nets can work as well or better than analytic models, Karunanithi et al used the following example. A typical feed-forward network was trained on a software failure dataset. Total test and debugging time was 46 days with a cumulative 266 faults over the time period. Since logistic-function units were used in the network, data was scaled down to a suitable range (0.1 to 0.9). For the purpose of the experiment, minimum training-set size started at three data points (time increments) and incremented up to 45 data points (time increments) in steps of two. A prediction average was taken over fifty trials at each set size with different random seeds used to initialize the weights for each trial. The overall purpose of the experiment was to predict cumulative endpoint errors at various points of time prior to the actual dataset endpoint (46). Table 2 shows the experiment results by way of comparison. Results are in terms of relative prediction error using the formula: RPE = (predicted faults – actual faults) / actual faults (16) **Table 2: Endpoint Relative Prediction Error Results** | Average and Maximum Errors in Endpoint Predictions | | | | | | | | |--|----------------------|----------------------|---------|----------------------|----------------------|---------|--| | Model | Average Error | | | Ma | Maximum Error | | | | | 1 st Half | 2 nd Half | Overall | 1 st Half | 2 nd Half | Overall | | | FFN Generalization | 7.34 | 1.19 | 3.36 | 10.48 | 2.85 | 10.48 | | | FFN Prediction | 6.25 | 1.10 | 2.92 | 8.69 | 3.18 | 8.69 | | | | | | | | | | | | Logarithmic | 21.59 | 6.16 | 11.61 | 35.75 | 13.48 | 35.75 | | | Inverse Polynomial | 11.97 | 5.65 | 7.88 | 20.36 | 11.65 | 20.36 | | | Exponential | 23.81 | 6.88 | 12.85 | 40.85 | 15.25 | 40.85 | | | Power | 38.30 | 6.39 | 17.66 | 76.52 | 15.64 | 76.52 | | | Delayed S-shape | 43.01 | 7.11 | 19.78 | 54.52 | 22.38 | 54.52 | | First Half is the model's average prediction error in the first half of the experiment. Second Half is the model's average prediction error in the second half of the experiment. Overall is the model's average prediction error for the entire duration of the experiment. The results show accurate neural network endpoint predictions in early and late stages of the experiment. A similar experiment was conducted to show next-step prediction accuracy with results shown in Table 3. **Table 3: Next-Step Relative Prediction Error Results** | Average and Maximum Errors in Next-Step Predictions | | | | | | | | |---|----------------------|----------------------|---------|----------------------|----------------------|---------|--| | Model | Average Error | | | Ma | Maximum Error | | | | | 1 st Half | 2 nd Half | Overall | 1 st Half | 2 nd Half | Overall | | | FFN Generalization | 8.61 | 2.40 | 4.59 | 17.51 | 4.95 | 17.51 | | | FFN Prediction | 8.02 | 3.05 | 4.80 | 17.74 | 6.64 | 17.74 | | | | | | | | | | | | Logarithmic | 4.94 | 2.31 | 3.24 | 5.95 | 7.56 | 7.56 | | | Inverse Polynomial | 4.76 | 2.24 | 3.13 | 6.34 | 7.83 | 7.84 | | | Exponential | 5.70 | 2.33 | 3.52 | 10.17 | 7.42 | 10.17 | | | Power | 4.59 | 2.44 | 3.20 | 8.59 | 7.12 | 8.59 | | | Delayed S-shape | 6.17 | 2.12 | 3.55 | 13.24 | 7.98 | 13.24 | | In this case, the data shows neural nets having prediction errors only slightly greater than traditional analytic models. As illustrated by the example, neural networks can be used to approximate reliability at different points in time using failure histories. Furthermore, the prediction errors realized by the networks are less than or comparable to traditional analytic models. As a practical, although modified, application of the previous article in this thesis, neural networks are used for predicting cruise missile reliability (for this thesis, free-flight reliability prediction is the focus). Selected ground test results (features) are run through different types of neural networks with notional free flight test results as the
target. Once generated, the different network outputs are fused into a single number representing the model's estimate of free flight reliability per year. # Logistic Regression. Widely used in statistics, logistic regression can be visualized using Figure 8 (Bauer, 2002). **Figure 8: Logistic Regression Network** Model features (X_n) are multiplied by an initial draw of random weights (w_n) and summed (s). The sum (s) is put through a 'squashing function' and an output (z) results. By calculating the sum-squared error between desired outputs (T) and the network-generated outputs (z), network weights (w) are adjusted iteratively in the direction opposite the gradient of the sum-squared error. The process continues until changes in the sum of squared error are reduced below a specified threshold. #### Feed-Forward Neural Network. Taking the logistic regression network a step further, feed-forward neural networks (FFN) use an additional layer of hidden neurodes to approximate the target vector (Figure 9 – Looney, 1977: 84). Figure 9: Feed-Forward Neural Network At each neurode (m) in the middle (hidden) layer, model features (X_n) are multiplied by respective weights (w_{nm}) and summed (r_m) . The middle layer sums (r_m) are put through the 'squashing functions' (f) to get middle layer outputs (y_m) . At each output neurode (j), middle layer outputs (y_m) are multiplied by upper layer weights (u_{mj}) and summed (s_j) . The upper layer sums (s_j) are put through another set of 'squashing functions' (g) to get network outputs (z_j) . Upper and middle layer weights are trained using a supervised training algorithm – back-propagation. As described by Karunanithi et al, back-propagation iteratively calculates sum of squared errors between desired outputs (T_j) and network outputs (z_j) . Upper and middle layer weights are adjusted in the direction opposite the gradient of the sum of squared errors. As with logistic regression, training continues until changes in the total sum of squared error drop below a specified threshold. ### Radial Basis Function Network. A visualization of the third and final type of neural network used in the model can be seen in Figure 10 (Looney, 1977: 96). Figure 10: Radial Basis Function Network A radial basis function network (RBFN) differs from the previously described feed-forward neural network in the activation functions and the way they are used. Different paradigms are used when training a RBF network (Looney, 1977: 98). In the simplest case, network weights at the middle and output layers are initially set and remain fixed – i.e. no training. The second paradigm deigns that the middle layer weights remain fixed and only the output layer weights are trained. The third and most flexible design allows for training of both the middle and output layer weights. The particular network allows for training of both the middle and output layer weights. The particular network used in the model is designed according to the second paradigm, in that the matrix of weights at the middle hidden layer (v_{nm}) is initially set equal to the matrix of input training exemplars (X_{nq}) and then not adjusted further. Only the weights at the output layer (u_{mj}) are trained to reduce the sum of squared error for the network. Hidden layer neurodes number the same as the number of input exemplars (M=Q), with each neurode having the same number of components (N) as the input vectors' features. Put another way, "The *center vector* $\mathbf{v_m} = (\mathbf{v_{1m}}, \dots, \mathbf{v_{Nm}})$ at the *m*th hidden neurode has N components to match the input feature vector." (Looney, 1977: 96) A spread parameter (σ) is calculated using the formula: $$\sigma = \frac{1}{(2 \cdot M)^{1/N}} \quad (17)$$ As exemplar vectors (\mathbf{X}) 'proceed' through the network, the square of its' distance from the center vector ($\mathbf{v_m}$) is calculated. The idea being, the neurode activation function will react more strongly as \mathbf{X} is closer to the center vector of the particular neurode, with $\mathbf{X} = \mathbf{v_m}$ resulting in the strongest response. Middle layer outputs $\mathbf{y_m}$ are calculated as shown in Figure 10. At each upper layer output neurode, initial weights ($\mathbf{u_{mj}}$) are set by a random draw, multiplied by the appropriate middle layer outputs, summed, and divided by M to attain a model output ($\mathbf{z_j}$). Upper layer weights are adjusted via supervised training (similar to the previously discussed FFN) until changes in total sum of squared error drops below a specified threshold. 25 ## Generalized Ensemble Method. When faced with three network outputs and desiring only one, a method for combining the outputs becomes necessary. Ideally, it is desirable to combine the outputs in such a manner as to reduce the mean squared error as compared to any single network. Each network in the model develops differently since the randomly generated initial weights result in different starting locations and the model uses three different classes of networks. These facts in conjunction with the gradient search method potentially cause each network to point to a different local minimum in the error space. The local minima are important as they capture different performance areas of the data set. Therefore, when the results of different networks are combined, more information is captured and the performance of the model is increased. The generalized method for combining the different network outputs is referred to as generalized ensemble method (GEM). (Perrone and Cooper: 7-8) The generalized ensemble method entails combining N networks $(f_i(x))$ such that $f_{GEM}(x) \equiv \sum_{i=1}^{i=N} \alpha_i f_i(x) = f(x) + \sum_{i=1}^{i=N} \alpha_i m_i(x)$. The α_i 's must satisfy the constraint $\sum \alpha_i = 1$, and m_i is defined as the difference between the network $f_i(x)$ and the true, unknown function f(x). Perrone and Cooper define a correlation matrix C_{ij} as $E[m_i(x)m_j(x)]$ and propose minimizing the $MSE[f_{gem}]$ by minimizing $\sum_{i,j} \alpha_i \alpha_j C_{ij}$. Furthermore, the authors state that $\alpha_i = \frac{\sum_j C_{ij}^{-1}}{\sum_k \sum_j C_{kj}^{-1}}$ will minimize the desired MSE. Put simply, the correlation matrix between the different networks allows calculation of "weights" to be applied to the output of each net. Simply summing the weighted outputs of each network produces a new model that reduces the MSE of the overall model. This result stems from different parts of the error space being captured by the different networks, but combining the networks allows the capture of more of the error space than any single model. Using the tools and techniques described in this section, it becomes possible to develop a model for determining and predicting free flight reliability using a ground test database, three neural networks and a fusion of network outputs. # III. Methodology As with the models developed by other agencies, the objective of this thesis is to create a more detailed, easily maintainable model that accurately predicts cruise missile reliability. It should be noted that the focus of this thesis is to improve upon free flight reliability, although the techniques could also be applied to the captive carry portion of the missile reliability equation. The steps taken in the course of this thesis ensure maximum accuracy in model results. - 1. As the other weapons communities have done, develop a good target vector for the networks by adding more definition to cruise missile flight test reliability calculations. - 2. Convert the ground test data into a usable form (reduce). - 3. Engage in an exercise in feature selection. - 4. Develop a Matlab model prototype. - 5. Validate the model via problems with known solutions. - 6. Apply an appropriate data fusion technique to the different network outputs (logistic regression, feed-forward and radial basis function). - 7. Put the model into the form of a usable tool for the end-user convert the model into visual basic for applications (VBA) and save into a MS Excel worksheet containing the database. # Add Definition to Flight Test Reliability To attain valid outputs from a model, valid targets must be used. Therefore, an examination of the inflight portion of the mission is in order. During reliability testing, "Methods exercising all product operational modes should be described." and "...the effective use of test resources and the validity of the data collected require that a degree of rigor be included such that the product is operated and stresses as intended..." (Morris: 255-256) A review of the technical order (TO) for AGM-129 (ACM -- TO 21-AG129-2-1: 1-30 – 1-34), and conversations with subject matter experts reveals some natural break points in the course of a mission that can be used to further define the operational modes of the missile. During captive carry the missile has two identifiable phases: transit and prelaunch. The transit phase includes the time after the aircrew has accepted the aircraft but prior to prelaunch. Prelaunch phase begins with missile warm-up and extends up to (but not including) missile separation. The flight phase of the missile is broken down into three phases: transition to cruise, cruise and endgame. Transition to cruise begins with missile separation and ends after the missile separation maneuver is completed. The cruise phase begins with the missile flying to the first waypoint and ends prior to the warhead arming maneuver. Endgame begins with the warhead arming maneuver and terminates with missile detonation. Figure 11 illustrates the sequence of events for a typical mission. Figure 11: Mission Sequence (TO 21-AG129-2-1: 1-30 – 1-34) Each flight test missile uses a telemetry kit to provide the ground station with missile status. Flight test failures are investigated fully until a causative factor for the failure
is identified. As a result, the mission phase where a failure-causing fault occurs is readily identifiable. Using the natural breakpoints in the mission profile, more detailed reliability equations for missile reliability (equation 11) become evident. $$CCR = CCTR \times CCPR$$ (18) where CCTR = Captive Carry Transit Reliability CCPR = Captive Carry Prelaunch Reliability $$FFR = FFTR \times FFCR \times FFER$$ (19) where FFTR = Free Flight Transition to Cruise Reliability FFCR = Free Flight Cruise Reliability FFER = Free Flight Endgame Reliability # **Data Reduction** The data being considered for use in the model is standardized into pass rates per month using the simple formula: $$PassRate = \frac{\#_missiles_passed_test}{\#_missiles_tested}$$ (20) The pass rates for MITs and SITs are adjusted for false negatives using Level 1 Type B results. Missiles passing Type B testing are credited back to the MIT and SIT pass rates in proportion to the number of missiles undergoing test. $$MIT_proportion = \frac{\#_missiles_failing_MIT}{\#_missiles_failing_MIT + \#_missiles_failing_SIT}$$ (21) $$TypeB_MIT_adjustment = \#_missiles_passed_TypeB \times MIT_proportion$$ (22) $$MIT _PassRate = \frac{\#_missiles _passed _MIT + TypeB _MIT _adjustment}{\#_missiles _tested _via _MIT}$$ (23) $$SIT_proportion = \frac{\#_missiles_failing_SIT}{\#_missiles_failing_MIT + \#_missiles_failing_SIT}$$ (24) $$TypeB_SIT_adjustment = \#_missiles_passed_TypeB \times SIT_proportion$$ (25) $$SIT _PassRate = \frac{\#_missiles _passed _SIT + TypeB _SIT _adjustment}{\#_missiles _tested _via _SIT}$$ (26) Another consideration is whether to use monthly data or annual averages. When making the decision, one should first consider continuity of the data. Analysis of the data reveals MITs are primarily run in the course of exercises and aircraft generations – i.e. they are not accomplished every month. Using the monthly averages would cause considerable gaps in the database and render the test unusable as a feature. As a second matter of course, missile MIT failures will result in Level 1 Type B re-testing to verify faults. In some cases, the Type B verification is not run in the same month as when the MIT fault was realized; or the missile testing "bleeds-over" into another month. In that case, the Type B adjustment to the MIT pass rate would not be credited to the appropriate month. Annual averages alleviate the "bleed-over" problem by using the raw numbers accumulated over the course of the year and making the adjustments at year's end. As a final note, STRATCOM only requires annual numbers (rates per FY) for their planning factors. ### **Model Feature Selection** Once again, one should note that this thesis focuses solely on the free flight portion of the missile reliability equation, but the same feature selection techniques can be applied toward developing an analogous model for captive carry reliability. In developing the neural networks for predicting free flight reliability, pertinent features must be selected from a ground test database (database synopsis presented in Appendix C). Using all the available tests may give a more precise estimate of the desired reliability, however running the entire set of input features through the model could be time consuming as well as unnecessary. Ideally, a feature set that adequately represents the underlying structure of the data while providing an accurate estimate of the chosen reliability is desirable. The database compiled previously is comprised of numerous ground test results conducted on Air Launched Cruise Missiles compiled over 13 years (FY1990 through FY2002). The few empty data fields (years where tests of that nature were not performed – SIT testing primarily) are filled in by interpolation estimates. Changes in the manner of tracking the test data also result in using estimates for certain fields – LLT/LPT Types A and B primarily. Test definitions and feature selection techniques can be used to reduce the number of ground tests to be used as inputs in the model. The selected inputs are then validated against subject matter expert opinion. Table 4 summarizes the data fields available as potential model features. **Table 4: Database Summary** | GROUND TEST | DESCRIPTION | |------------------------------|---| | Loaded Launcher Test / | After package build-up; run to certify operational | | Loaded Pylon Test | capability of package; communication test primarily – | | (LLT/LPT) Type A | will the aircraft be able to communicate through the pylon/launcher and down to the missile | | LLT/LPT Type B | Identical to Type A except run to verify previous SIT or MIT failure | | Missile Interface Test (MIT) | Communication test between the aircraft and the missile normally performed after package upload onto the aircraft. | | Systems Interface Test (SIT) | More involved test than MIT; must be performed (per technical order) if a single missile swap occurs on the flight line | | Level I Test, Type A | Run after a 72-month engine change or other periodic
maintenance; deep cycle electronic test run by the ground
test set | | Level I Test, Type B | Identical to Type A except run as a verification of MIT, SIT or LLT/LPT fault indication when a memory dump from a previously mentioned test indicates a problem in a missile area, the Level 1 Type B runs component BITs, interrogates components, and compares and validates proper responses to diagnose the problem down to the component level. | | Level III Test, Type B | Run after a Level 1 test indicates a problem with a specific component – diagnoses problem down to subcomponent level | | INE Auto-Calibrations | Performed every 48 months – specifically checks to ensure INE is operating correctly and not drifting beyond tolerance limits | By definition, Type B testing only occurs as a result of a Type A test failure. Therefore, all Type B testing is excluded from the model except for use as an adjustment factor. The remaining tests of interest include, LLT/LPT Type A, SIT, MIT, Level 1 Type A and INE Auto-cal. Additionally, previous year flight test results are added to the list of possible features, now totaling six potentials. Two techniques are used for feature selection: factor analysis and backwards-selection logistic regression. All flight test data (previous year results only used for factor analysis; previous and current year results used for backwards-selection logistic regression) used in both approaches are notional for classification purposes. Table 5 illustrates the input matrix used for both techniques. Shaded fields denote estimated data. **Table 5: Input Matrix – Potential Features** | FY | LLT A | SIT | MIT | Lvl 1 A | INE | Prev Yr | Flt Test | |----|---------------------|---------------------|--------|---------|--------|---------|----------| | 90 | <mark>96.03%</mark> | 88.95% | 93.88% | 82.66% | 94.10% | 67.00% | 75.00% | | 91 | 95.63% | 96.34% | 96.84% | 81.87% | 95.60% | 75.00% | 75.00% | | 92 | <mark>95.32%</mark> | 98.79% | 99.10% | 78.63% | 97.45% | 75.00% | 50.00% | | 93 | <mark>93.98%</mark> | 93.64% | 98.18% | 79.57% | 95.15% | 50.00% | 67.00% | | 94 | 93.13% | 96.74% | 98.75% | 80.43% | 95.42% | 67.00% | 75.00% | | 95 | 94.44% | 94.90% | 96.84% | 81.22% | 95.37% | 75.00% | 50.00% | | 96 | 95.04% | 84.62% | 99.00% | 79.07% | 96.94% | 50.00% | 67.00% | | 97 | 95.00% | 100.00% | 97.96% | 78.05% | 94.39% | 67.00% | 75.00% | | 98 | 95.09% | 93.72% | 98.65% | 79.58% | 93.72% | 75.00% | 100.00% | | 99 | 94.97% | 91.18% | 97.67% | 73.49% | 93.14% | 100.00% | 100.00% | | 00 | 95.48% | 100.00% | 99.37% | 83.46% | 96.48% | 100.00% | 100.00% | | 01 | 96.19% | 100.00% | 99.21% | 71.10% | 90.65% | 100.00% | 75.00% | | 02 | 92.06% | <mark>94.91%</mark> | 99.46% | 55.15% | 84.13% | 75.00% | 100.00% | | | | | | | | | | | | estimated | data | | | | | | A factor analysis is performed to investigate underlying dimensions of the data set. Using SAS to perform the factor analysis on the matrix of potential features (columns 2-7 of Table 5), the resulting eigenvalues suggested a 3-factor model as appropriate (Kaiser's Criterion). A Varimax rotation was applied to see how the features loaded with the following results (Table 6 -- full SAS factor analysis output available in Appendix D): **Table 6: Factor Analysis Results (abbreviated)** | | Eigenvalue | Difference | Proportion | Cumulative | |---|------------|-------------|------------|------------| | 1 | 2.57942941 | \0.93849633 | 0.4299 | 0.4299 | | 2 | 1.64093307 | 0.64655285 | 0.2735 | 0.7034 | | 3 | 0.99438022 | 0.49333963 | 0.1657 | (0.8691) | | 4 | 0.50104060 | 0.25566604 | 0.0835 | 0.9526 | | 5 | 0.24537455 | 0.20653240 | 0.0409 | 0.9935 | | 6 | 0.03884215 | | 0.0065 | 1.0000 | ³ factors will be retained by the NFACTOR criterion. | Rotated Factor Pattern | | | | | | | | |------------------------|-----------------------|-----------------------|----------|--|--|--|--| | | Eactor1 | Factor2 | Factor3 | | | | | | LLTA | (0.60440) | 0.55597 | 0.39962 | | | | | | SIT | 0.06236 | 0.58353 | 0.64407 | | | | | | MIT | -0. 197 61 | 0.00203 | 0.88377 | | | | | | Level1A | (0.95825) | -0.02802 | -0.18447 | | | | | | INE | 0.97243 | -0. 128 75 | -0.00015 | | | | | | PrevYr | -0.16770 | (0.92043) | 0.10361 | | | | | | | | | | | | | | | V | ariance | Expl | lained | bv | Each | Factor | |---|---------|------|--------|----|------|--------| | | | | | | | | | Factor1 | Factor2 | Factor3 | |-----------|-----------|-----------| | 2.3002360 | 1.5141744 | 1.4003323 | Final Communality Estimates: Total = 5.214743 | LLTA | SIT | MIT | Level1A | INE | PrevYr |
------------|------------|------------|------------|------------|------------| | 0.83410138 | 0.75922666 | 0.82009747 | 0.95306195 | 0.96220513 | 0.88605012 | Communality estimates suggest that a 3-factor model design adequately explains the majority of the variance in the individual variables and, therefore is appropriate. Running across the columns with regard to each feature, the maximum values are circled and boldface. Each maximum value is grouped with the others in the column and an analysis of the groupings reveals corresponding categories. Table 7 shows a translation of the factor analysis results into categories. As a rule of thumb, the model should include one of the relevant features under each of the factor columns. Table 7: 3-Factor Analysis Breakdown | | Factor 1 | Factor 2 | Factor 3 | |----------|----------------|----------------|-----------------| | Category | IMF Testing | Flight Testing | On-Acft Testing | | | Level 1 Type A | | | | Relevant | INIE Auto col | Previous Year | SIT | | Features | INE Auto-cal | Flight Test | MIT | | | LLT/LPT Type | | 1411 1 | A backwards-selection logistic regression is run on the same data shown in Table 5, with the code utilized shown in Appendix E. Columns 2-7, along with a bias column, were used as features with the last column serving as the target. After examining the absolute value of the resultant weights, and removing from the model the feature corresponding to the weight smallest in magnitude, the model is re-run. Table 8 shows the results of the backwards-selection regression with shaded elements to show the features eliminated and the model formed as a result. In the first case, all the features (6) are included in the regression. The calculated weights are shown in the first data row of Table 8. In this case, the weight associated with the SIT feature (shaded) has the smallest magnitude – so it is removed from the model. The logistic regression code is run again with only the bias, level 1, INE, LLT A, Prev Yr and MIT features (5) included. From the second run, the LLT A feature has the smallest associated weight and so it is eliminated from the next run. The process continues until only three features remain, as suggested by the factor analysis. Feature elimination is also tempered with judgment based upon factor analysis results. Total error is tracked to verify only minor changes occurring as the features are eliminated. Table 8: Backwards-Selection Logistic Regression Results | Weights | | | | | | | | | | |---------|----------------------------|--|---|---|--|--|--|--|--| | | IMF Testing | | | Flt Test | On-Acft | Testing | | | | | Bias | Level 1 | INE | LLT A | PrevYr | SIT | MIT | | | | | 0.4755 | -1.4109 | -0.7661 | 0.2540 | 2.5231 | -0.1943 | 0.6601 | | | | | 0.4001 | -1.3285 | -0.7275 | 0.2010 | 2.4317 | | 0.5675 | | | | | 0.4535 | -1.2879 | -0.6740 | | 2.4400 | | 0.6172 | | | | | 0.2300 | -1.4920 | | | 2.3869 | | 0.3995 | | | | | | 0.4755
0.4001
0.4535 | Bias Level 1 0.4755 -1.4109 0.4001 -1.3285 0.4535 -1.2879 | Bias Level 1 INE 0.4755 -1.4109 -0.7661 0.4001 -1.3285 -0.7275 0.4535 -1.2879 -0.6740 | IMF Testing Bias Level 1 INE LLT A 0.4755 -1.4109 -0.7661 0.2540 0.4001 -1.3285 -0.7275 0.2010 0.4535 -1.2879 -0.6740 | IMF Testing Flt Test Bias Level 1 INE LLT A PrevYr 0.4755 -1.4109 -0.7661 0.2540 2.5231 0.4001 -1.3285 -0.7275 0.2010 2.4317 0.4535 -1.2879 -0.6740 2.4400 | IMF Testing Flt Test On-Acft Bias Level 1 INE LLT A PrevYr SIT 0.4755 -1.4109 -0.7661 0.2540 2.5231 -0.1943 0.4001 -1.3285 -0.7275 0.2010 2.4317 0.4535 -1.2879 -0.6740 2.4400 | | | | Plots of the backwards-selection regression results (model outputs from 6, 5, 4 and 3 feature networks) are shown in Figure 12. For the sake of comparison, repeated regression traces are shown as solid lines with the notional flight test results displayed as a dashed line. As shown, the LogReg results closely overlay each other; making it seem as if only one plot is shown. Figure 12: 3-Factor Backwards Regression Results Error statistics from Table 8 and the log-reg plot from Figure 12 show little change with the removal of the selected features. Therefore, the feature selection results suggest the following features for use in the neural network: Level 1 Type A, MIT, and Previous Year Flight Test. The three features also happen to coincide with subject matter expert opinion (Bredehoeft, 2002), lending validity to the feature selection techniques used. Using the aforementioned rationale, with notional flight test data included, a matrix of input vectors results as illustrated by Table 9: **Table 9: Missile Test Data** | | ALCM Model Features | | | | | | | | | |------|---------------------|-----------|---------|----------|--|--|--|--|--| | FY | MIT | Level 1 A | Prev Yr | FIt Test | | | | | | | 1990 | 93.88% | 82.66% | 67.00% | 75.00% | | | | | | | 1991 | 96.84% | 81.87% | 75.00% | 75.00% | | | | | | | 1992 | 99.10% | 78.63% | 75.00% | 50.00% | | | | | | | 1993 | 98.18% | 79.57% | 50.00% | 67.00% | | | | | | | 1994 | 98.75% | 80.43% | 67.00% | 75.00% | | | | | | | 1995 | 96.84% | 81.22% | 75.00% | 50.00% | | | | | | | 1996 | 99.00% | 79.07% | 50.00% | 67.00% | | | | | | | 1997 | 97.96% | 78.05% | 67.00% | 75.00% | | | | | | | 1998 | 98.65% | 79.58% | 75.00% | 100.00% | | | | | | | 1999 | 97.67% | 73.49% | 100.00% | 100.00% | | | | | | | 2000 | 99.37% | 83.46% | 100.00% | 100.00% | | | | | | | 2001 | 99.21% | 71.10% | 100.00% | 75.00% | | | | | | | 2002 | 99.46% | 55.15% | 75.00% | 100.00% | | | | | | # **Matlab Prototype** With the preparatory work completed, it is now possible to develop a model to predict the desired reliability. Although the final version is a standalone model, written in VBA and nested in the same MS Excel workbook as the database, the majority of the development and validation is Matlab. The code is presented in full in Appendix F. For developmental purposes, the matrix of input values (Table 9, columns 2-5) is hard coded into the file. The user sets the number of years upon which the networks will train as well as the number of out-years to predict. The same matrix is used in each network in turn – logistic regression, feed-forward neural network and radial basis function network (Figure 13). Figure 13: Reliability Model Block Diagram Using training algorithms given in class notes (Bauer, 2002) and the Looney text (Looney, 1977: 99-100, 125), the different networks train and generate outputs. The weights developed in training are used to run the remaining exemplars through the networks and generate prediction outputs. Training and prediction outputs are presented graphically along with the target vector for the sake of comparison (Figures 14 and 15). The cluster of traces running through the center of each chart suggests similar estimate and predictive outputs from the different networks in the model. The numerical model results are also displayed in tabular format (Tables 10 and 11). Figure 14: Current Year Reliability Estimates **Table 10: Current Year Reliability Estimates** | | FY90 | FY91 | FY92 | FY93 | FY94 | FY95 | FY96 | |-----------------------------|-------------|--------|-------------|-------------|-------------|-------------|--------| | \mathbf{Z}_{LR} | 0.7253 | 0.7659 | 0.7761 | 0.6521 | 0.7357 | 0.7677 | 0.6545 | | \mathbf{Z}_{FF} | 0.7026 | 0.7340 | 0.7574 | 0.6949 | 0.6970 | 0.7209 | 0.6801 | | \mathbf{Z}_{RBF} | 0.6698 | 0.7232 | 0.7664 | 0.6654 | 0.7103 | 0.7310 | 0.6717 | | $\mathbf{Z}_{\mathbf{GEM}}$ | 0.6995 | 0.7413 | 0.7667 | 0.6707 | 0.7145 | 0.7400 | 0.6687 | | | | | | | | | | | | FY97 | FY98 | FY99 | FY00 | FY01 | FY02 | | | | | | | | | | | | \mathbf{Z}_{LR} | 0.7419 | 0.7732 | 0.8711 | 0.8543 | 0.8757 | 0.8313 | | | $\mathbf{Z}_{\mathbf{FF}}$ | 0.6917 | 0.7175 | 0.9302 | 0.8998 | 0.9381 | 0.9473 | | | \mathbf{Z}_{RBF} | 0.7345 | 0.7547 | 0.9249 | 0.8298 | 0.9456 | 0.9193 | | | $\mathbf{Z}_{\mathbf{GEM}}$ | 0.7227 | 0.7486 | 0.9085 | 0.8614 | 0.9195 | 0.8988 | | ^{*} Trace dropoffs due to Matlab graphing limitations. Figure 15: 24-month Reliability Prediction **Table 11: 24-month Reliability Prediction** | | FY90 | FY91 | FY92 | FY93 | FY94 | FY95 | FY96 | FY97 | |-----------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------| | \mathbf{Z}_{LR} | | | 0.7564 | 0.7619 | 0.7618 | 0.7494 | 0.7586 | 0.7615 | | \mathbf{Z}_{FF} | | | 0.8009 | 0.7751 | 0.7646 | 0.7621 | 0.7332 | 0.7251 | | $\mathbf{Z}_{\mathbf{RBF}}$ | | | 0.6262 | 0.6973 | 0.7583 | 0.4836 | 0.7436 | 0.7457 | | $\mathbf{Z}_{\mathbf{GEM}}$ | | | 0.7140 | 0.7426 | 0.7604 | 0.6519 | 0.7583 | 0.7565 | | | | | | | | | | | | | FY98 | FY99 | FY00 | FY01 | FY02 |
FY03 | FY04 | | | \mathbf{Z}_{LR} | 0.7497 | 0.7568 | 0.7620 | 0.7701 | 0.7761 | 0.7700 | 0.7501 | | | $\mathbf{Z}_{\mathbf{FF}}$ | 0.7279 | 0.7620 | 0.7873 | 0.8069 | 0.8026 | 0.8024 | 0.8013 | | | $\mathbf{Z}_{\mathbf{RBF}}$ | 0.9889 | 0.9593 | 0.7457 | 0.8154 | 0.7808 | 0.8294 | 0.7655 | | | $\mathbf{Z}_{\mathbf{GEM}}$ | 0.8329 | 0.8303 | 0.7562 | 0.7830 | 0.7791 | 0.7562 | 0.7750 | _ | ## **Code Validation** Although the Matlab code follows the higher-level training algorithms as previously discussed, the code must be validated against a problem with a known answer to determine if it is performing correctly. The full validation code is presented in Appendix G. For the logistic regression network, a set of 30 data points is randomly drawn over the range [1,10] and a target vector is developed using the logistic function: $t(x) = \frac{1}{1 + \exp(-(\beta_o + \beta_1 \cdot x))}$. The network trains on the first 20 points and predicts on the last 10 points. Both sets of data are plotted to show coincidence. If the network is coded properly, the network training and prediction outputs should plot a line that is near identical to the input data set and produce weights such that $\beta_o = -1.5$ and $\beta_1 = 0.6$. Figure 16 shows the results of the logistic regression verification code. The network results plot easily matches the target values and the calculated weights are w = -1.4999 - 0.6000, supporting the contention that the code logic is performing as expected. Figure 16: Logistic Regression Validation The other two networks (feed forward and radial basis function) are another matter. The code for the feed forward network and the radial basis function network is robust enough to be used for classification as well as estimation, so the XOR problem serves as a means for verification. The code presented in Appendix G is identical to the model in Appendix F except the input matrix consists of two columns of uniformly generated numbers between [-1, 1]. The columns correspond to X and Y Cartesian coordinates (Figure 17). Figure 17: Random Input Data Classification A corresponding target vector is generatied based upon the categorization of the data into two classes: (0,1) for quad 1 or 3 membership, (1,0) for quad 2 or 4 membership. A confusion matrix is calculated at the end of the code as a measure of classification accuracy. As a naming convention, quad 1 or 3 membership is given as positive while quad 2 or 4 membership is given as negative. Results from the confusion matrices are shown in Table 12. **Table 12: Network Verification Confusion Matrices** | Output | Example | | | |--------|----------------------|-----------|--| | Actual | Pos | Neg | | | Pos | True Pos | False Neg | | | Neg | False Pos | True Neg | | | | | | | | Output | FF Training Results | | | | Actual | Pos | Neg | | | Pos | 10 | 0 | | | Neg | 0 | 10 | | | | | | | | Output | FF Test Results | | | | Actual | Pos | Neg | | | Pos | 5 | 1 | | | Neg | 0 | 4 | | | | | | | | Output | RBF Training Results | | | | Actual | Pos | Neg | | | Pos | 11 | 0 | | | Neg | 0 | 9 | | | | | | | | Output | RBF Test Results | | | | Actual | Pos | Neg | | | Pos | 5 | 1 | | | Neg | 1 | 3 | | If the networks are coded and functioning properly, the confusion matrices will load heaviest in the 'true positive' and 'true negative' cells. The confusion matrices produced by the validation codes support the contention that the code for the feed forward and radial basis function networks are coded, training and predicting properly. # **Fusion** The model generates three outputs that need to be fused into a single estimate of free-flight reliability. Per the generalized ensemble method, network outputs are combined into a single output matrix from which a matrix of correlation coefficients is generated. Using the formulae described in Chapter 2 of this document, the model calculates weights that are applied to the network outputs and then summed to provide a single estimate of reliability. Figure 18 illustrates an example of the GEM method as applied to the outputs generated by the model from the matrix of model inputs (Table 9). **Table 13: Training Outputs Table 14: Correlation Matrix** RBF LR FF 0.532873 0.370005 FY 0.532873 0.557086 90 0 0 0 0.370005 0.557086 91 0 0 0 92 77.64% 49.86% 60.37% 93 78.27% 74.50% 79.35% 94 78.26% 88.23% 73.89% 95 76.73% 74.34% 47.69% 79.10% 96 77.85% 77.55% 97 78.24% 69.67% 72.20% 98 76.75% 73.02% 97.27% 99 77.67% 85.00% 92.95% 00 78.28% 86.88% 89.91% 79.36% 92.58% 90.94% 01 Table 15: GEM Weights 89.07% 02 79.96% 88.33% LR FF **RBF** α_{i} 0.35427 0.2966390.349091 Multiply elements in each column by the associated weight and add across the rows. Figure 18: Generalized Ensemble Method (24-month Prediction Example) ### Conversion to VBA Once the model logic is determined and validated, the code is converted into VBA and nested in the worksheet containing the missile ground test database. In the course of conversion, the name ALCM/ACM Reliability Estimation System (AARES) was selected for the model. The full version of the VBA code is presented in Appendix H. The majority of the conversion consists of syntax changes and partitioning the Matlab code into major subroutines and adding a graphical user interface as well as other utility subroutines as listed below. - 1. GUI collects user input parameters - 2. Main calls all other subroutines based upon GUI inputs - 3. Capture captures model input exemplars and target vector - 4. Logistic Regression Network calculates reliability estimates and presents them in tabular format - 5. Feed-Forward Neural Network calculates reliability estimates and presents them in tabular format - 6. Radial Basis Function Network calculates reliability estimates and presents them in tabular format - 7. Fusion fuses selected network outputs into a single number per year and presents them in tabular format - 8. Error calculates sum of squared errors (SSE), mean squared errors (MSE) and root mean squared errors (RMSE) of each network output - 9. Charting presents a graphical representation of the model outputs # IV. Model Adequacy As stated previously in Chapter 1, the user desires a simple-to-use, standalone model that uses existing data and data collection, and provides a single estimate of cruise missile reliability up to 24 months in the future. The user starts on the worksheet containing the features selected from an existing ground test database, and flight test results collected over the past 13 years. On the worksheet is a single button that starts the model and brings up the GUI (Figure 18). Figure 19: Model Starting Worksheet Pressing the "AARES" button brings up the dialog box that allows the user to select the level of user interaction desired: Custom or Quick Estimate (Figure 19). Figure 20: User Interaction Dialog Box "Custom" allows the user to set parameters for training, out-year prediction, runs over which to average, networks to use and associated stepsize, and number of middle layer neurodes for the FFN (if selected). Instructions for entering data are included in dialog box. Preset values are present in the input windows, pull-downs appear for entering the years for training and out-year prediction, and placing the cursor over an empty input box prompts a "pop-up" suggestion for entering a parameter. Checks are in place to ensure the user selects at least one network and enters appropriate input box values (non-negative, numeric, ranging between 0 and 1, etc...see Figure 20). Figure 21: Model Custom GUI "Quick Estimate" allows the user to get a desired reliability estimate with minimal input. The only required input is out-year prediction; all other values are preset in the code based upon best estimates divined in the course of model design (Figure 21). Figure 22: Quick Estimate Input Dialog Box After all inputs have been entered, the user presses the "Run" button and the model calculates reliability estimates based upon the inputs. If the "Custom" option is selected, reliability estimates are presented in tabular format along with error estimates and a chart presenting a graphical representation of the model outputs (Figure 20). Figure 23: AARES Model Outputs – Custom For best results, the user should select one network, start with the suggested model parameters, and observe the model-generated chart and error values. The user should then vary the stepsize to fit the best curve to the target vector. Once the user has followed this procedure for each network, he/she can make the decision on which output (logistic regression, feed forward, radial basis function or fused output) gives the best reliability estimate. In most cases, the fused output should give the best overall estimate. If the "Quick Estimate" is desired, the model runs as if all networks were selected in the "Custom" option and default values were used. At the end of the run, the model presents a full-size chart with text in the upper-right corner displaying the desired reliability estimate (Figure 23). Figure 24: AARES Model Outputs – Quick Estimate As designed, the AARES model meets all the criteria set by the user (easy to use, standalone, existing data sources, single answer reliability estimate, 24-month prediction capability). ### V. Conclusions As stated in previously, the focus of this thesis is estimating ALCM free flight reliability. Following the steps as listed in Chapter 3 should produce equally accurate results when using ACM flight test results or captive carry test results for either missile. It is merely a matter of compiling the database, selecting proper features, then applying the AARES VBA code to the data. With regard to maintenance, the user will be required to maintain the ground and flight test database. The pass rates must be present on the "model" worksheet for AARES to capture them and calculate the estimates. Simply "paste linking" the values into the worksheet as with previous
years will suffice. The model will self-adjust and capture the new values as they are added. A new year of data will not be captured, however, until flight test results have been added. Furthermore, the VBA code has room for expansion. The current version utilizes three neural networks: logistic regression, feed forward and radial basis function. Dozens more exist, and once properly coded and validated, additional neural network subroutines could be added at the user's discretion. One should note that AARES does not use time (FY) as an explicit model feature. In the course of development, some experimentation using FY as a feature was performed, but feature selection techniques eliminated the variable from consideration. Furthermore, the scale of the variable is different from the rest of the model features – resulting in poor estimates and large errors. As a result, FY has not been included in the model other than as a label for the x-axis. Instead, the model relies upon past ground and flight test pass rates to estimate reliability. If the user truly desires to have time included in the model, it becomes merely a matter of adding another column and making some minor code edits. AARES self-adjusts to feature size as it does to exemplars. As a final note, the estimates produced by the AARES model are generated by statistically sound techniques, but the model suffers from the same shortcoming as previous logistic regression efforts: lack of validation data. Specifically, the cruise missile program simply does not have enough annual flight test events to provide a representative sample of the stockpile and thus generate a truly representative target vector for the model. AARES alleviates the problem by using numerous ground tests as model features for estimating free flight reliability, however until the number of shots per year increases, the model outputs cannot be validated. # Appendix A: Acronyms AARES ALCM/ACM Reliability Estimation System ACC Air Combat Command ACM Advanced Cruise Missile ACR Aircrew Reliability AF&F Arming, Fuzing and Firing AGM-86 ALCM AGM-129 ACM AGR Aircraft Generation Reliability ALCM Air Launched Cruise Missile ASR Aircraft Systems Reliability Auto-Cal Automatic Calibration BA Boost Adjustment BIT Built-In Test BR Boost Reliability BRT Battle Readiness Test CA Cruise Adjustment CCPR Captive Carry Prelaunch Reliability CCR Captive Carry Reliability CCTR Captive Carry Transit Reliability CDF Cumulative Distribution Function CR Countdown Reliability CR1 Cruise Reliability CR2 Carrier Reliability CSRL Common Strategic Rotary Launcher DOE Department of Energy D/R Decoder/Receiver DR Deployment Reliability FFCR Free Flight Cruise Reliability FFER Free Flight Endgame Reliability FFN Feed-forward Neural Network FFR Free Flight Reliability FFTR Free Flight Transition to Cruise Reliability FGT Functional Ground Test GEM Generalized Ensemble Method GUI Graphical User Interface ICBM Intercontinental Ballistic Missile IMF Integrated Maintenance Facility INE Inertial Navigation Element JHU-APL Johns Hopkins University Applied Physics Laboratory JILT Joint Integrated Lab Test LI Launch Interval LLT Loaded Launcher Test LPT Loaded Pylon Test LR Launch Reliability LR Logistic Regression LWA Launch Window Availability MA Missile Adjustment MIT Missile Interface Test MR Missile Reliability MSE Mean Squared Error NAT Navigation Accuracy Test NSWC Naval Surface Warfare Center OAS Offensive Avionics System OC-ALC Oklahoma City Air Logistics Center PFR Platform Reliability PLA Post-launch Assessment PR Payload Reliability RBFN Radial Basis Function Network RMSE Root Mean Squared Error RR Reentry Reliability RRB Reentry Burst Reliability RRI Reentry Inflight Reliability RRS Reentry Separation Reliability RSR Release System Reliability SIOP Single Integrated Operational Plan SIT System Interface Test SLBM Sub-launched Ballistic Missile SLT Stockpile Lab Test SPACECOM Space Command SPO System Program Office SSE Sum of Squared Errors TLAM Tomahawk Land Attack Missile TO Technical Order VBA Visual Basic for Applications USSTRATCOM United States Strategic Command WAM Warhead Arming Monitor WDR Weapon Delivery System Reliability WSR Weapon System Reliability WSRT Weapon System Readiness Test **Appendix B: Notional Flight Test Data** | Appendix D: Notional Fight Test Data | | | | | | | | |--------------------------------------|--------|-------------|--------|-----------|------------|-----------------|--| | | | | | Intercept | -2.8380919 | | | | - \/ | Decul | Nicone In a | Dalata | Coeff | 0.23892478 | Lan Dan Daaril | | | FY | Result | Number | Relobs | | Rel Est | Log Reg Results | | | 1 | | | | | 0.93 | 0.069192042 | | | 1 | | 1 | | | 0.93 | 0.069192042 | | | 1 | | 1 | | | 0.93 | 0.069192042 | | | 1 | | = | | | 0.93 | 0.069192042 | | | 1 | | = | | | 0.93 | 0.069192042 | | | 1 | | 1 | | | 0.93 | 0.069192042 | | | 1 | | 1 | | | 0.93 | 0.069192042 | | | 1 | | | | | 0.93 | 0.069192042 | | | 1 | | | | | 0.93 | 0.069192042 | | | 1 | | | 1 | | 0.93 | 0.069192042 | | | 2 | | | | | 0.91 | 0.086255093 | | | 2 | ! 1 | | | | 0.91 | 0.086255093 | | | 2 | | | | | 0.91 | 0.086255093 | | | 2 | | - | | | 0.91 | 0.086255093 | | | 2 | | - | | | 0.91 | 0.086255093 | | | 2 | | 1 | | | 0.91 | 0.086255093 | | | 2 | | 1 | | | 0.91 | 0.086255093 | | | 2 | | 1 | 0.88 | } | 0.91 | 0.086255093 | | | 3 | | 1 | | | 0.89 | 0.107042068 | | | 3 | | 1 | | | 0.89 | 0.107042068 | | | 3 | | 1 | | | 0.89 | 0.107042068 | | | 3 | | 1 | | | 0.89 | 0.107042068 | | | 3 | 1 | 1 | 0.8 | } | 0.89 | 0.107042068 | | | 4 | . 1 | 1 | | | 0.87 | 0.132114276 | | | 4 | . 1 | 1 | | | 0.87 | 0.132114276 | | | 4 | . 1 | 1 | | | 0.87 | 0.132114276 | | | 4 | . 1 | 1 | 1 | | 0.87 | 0.132114276 | | | 5 | 1 | 1 | | | 0.84 | 0.161993723 | | | 5 | 1 | 1 | | | 0.84 | 0.161993723 | | | 5 | 0 | 1 | | | 0.84 | 0.161993723 | | | 5 | 1 | 1 | 0.75 | ;
; | 0.84 | 0.161993723 | | | 6 | 1 | 1 | | | 0.80 | 0.197096161 | | | 6 | 1 | 1 | | | 0.80 | 0.197096161 | | | 6 | 1 | 1 | | | 0.80 | 0.197096161 | | | 6 | 0 | 1 | 0.75 | ,
) | 0.80 | 0.197096161 | | | 7 | ' 1 | 1 | | | 0.76 | 0.237647885 | | | 7 | ' 1 | 1 | | | 0.76 | 0.237647885 | | | 7 | . 0 | 1 | 0.67 | • | 0.76 | 0.237647885 | | | 8 | 0 | 1 | | | 0.72 | 0.28359598 | | | 8 | | 1 | 0.5 | ;
) | 0.72 | 0.28359598 | | | 9 | | | | | 0.67 | 0.334529581 | | | 9 | | | | | 0.67 | 0.334529581 | | | 10 | | | | | 0.61 | 0.389635627 | | | 10 | | | | | 0.61 | 0.389635627 | | | 10 | | | | , | 0.61 | 0.389635627 | | | | | | 0.01 | | 0.01 | 5.5555555ZT | | **Appendix C: Ground Test Data** | CY | LLT A | LLT B | SIT | MIT | Level 1 A | Level 1 B | Level 3 B | INE | Prev Yr | Flt Test | |----|-------------------|--------|---------|--------|-----------|-----------|-----------|--------|---------|----------| | 90 | 96.03% | 58.70% | 88.95% | 93.88% | 82.66% | 27.00% | 33.33% | 94.10% | 67.00% | 75.00% | | 91 | 95.63% | 52.83% | 96.34% | 96.84% | 81.87% | 16.00% | 33.33% | 95.60% | 75.00% | 75.00% | | 92 | 95.32% | 36.11% | 98.79% | 99.10% | 78.63% | 33.63% | 25.00% | 97.45% | 75.00% | 50.00% | | 93 | 93.98% | 82.50% | 93.64% | 98.18% | 79.57% | 29.52% | 33.33% | 95.15% | 50.00% | 67.00% | | 94 | 93.13% | 73.83% | 96.74% | 98.75% | 80.43% | 24.00% | 46.15% | 95.42% | 67.00% | 75.00% | | 95 | 94.44% | 81.82% | 94.90% | 96.84% | 81.22% | 23.68% | 64.52% | 95.37% | 75.00% | 50.00% | | 96 | 95.04% | 92.56% | 84.62% | 99.00% | 79.07% | 40.00% | 84.00% | 96.94% | 50.00% | 67.00% | | 97 | 95.00% | 80.95% | 100.00% | 97.96% | 78.05% | 20.37% | 45.45% | 94.39% | 67.00% | 75.00% | | 98 | 95.09% | 76.92% | 93.72% | 98.65% | 79.58% | 38.33% | N/R | 93.72% | 75.00% | 100.00% | | 99 | 94.97% | 77.38% | 91.18% | 97.67% | 73.49% | 37.78% | 100.00% | 93.14% | 100.00% | 100.00% | | 00 | 95.48% | 66.67% | 100.00% | 99.37% | 83.46% | 47.37% | 16.67% | 96.48% | 100.00% | 100.00% | | 01 | 96.19% | 35.48% | 100.00% | 99.21% | 71.10% | 28.95% | 0.00% | 90.65% | 100.00% | 75.00% | | 02 | 92.06% | N/R | #DIV/0! | 99.46% | 55.15% | 34.78% | 50.00% | 84.13% | 75.00% | 100.00% | | | | | | | | | | | | | | | estimated data | | | | | | | | | | | | N/R none recorded | | | | | | | | | | # Appendix D: SAS Factor Analysis Output The SAS System 15:28 Friday, January 17, 2003 3 The FACTOR Procedure Initial Factor Method: Principal Components Prior Communality Estimates: ONE | Eigenvalues o | f the | Correlation | Matrix: | Total | = 6 | Average $= 1$ | |---------------|-------|-------------|---------|-------|-----|---------------| |---------------|-------|-------------|---------|-------|-----|---------------| | | Eigenvalue | Difference | Proportion | Cumulative | |----------------------------|--|--|--|--| | 1
2
3
4
5
6 | 2.57942941
1.64093307
0.99438022
0.50104060
0.24537455
0.03884215 | 0.93849633
0.64655285
0.49333963
0.25566604
0.20653240 | 0.4299
0.2735
0.1657
0.0835
0.0409
0.0065 | 0.4299
0.7034
0.8691
0.9526
0.9935
1.0000 | 3 factors will be retained by the NFACTOR criterion. #### Factor Pattern | | | Factor1 | Factor2 | Factor3 | |---------|---------|----------|---------|----------| | LLTA | LLTA | 0.68941 | 0.48964 | -0.34507 | | SIT | SIT | -0.26020 | 0.78118 | 0.28509 | | MIT | MIT | -0.56918 | 0.29065 | 0.64160 | | LevellA | Level1A | 0.94058 | 0.13506 | 0.22390 | | INE | INE | 0.87664 | 0.11866 | 0.42382 | | PrevYr | PrevYr | -0.24349 | 0.82106 | -0.39067 | #### Variance Explained by Each Factor Factor1 Factor2 Factor3 2.5794294 1.6409331 0.9943802 Final Communality Estimates: Total = 5.214743 LLTA SIT MIT Level1A INE PrevYr 0.83410138 0.75922666 0.82009747 0.95306195 0.96220513 0.88605012 The SAS System 15:28 Friday, January
17, 2003 4 The FACTOR Procedure Rotation Method: Varimax ### Orthogonal Transformation Matrix | | 1 | 2 | 3 | |---|---------|----------|----------| | 1 | 0.89460 | -0.05157 | -0.44389 | | 2 | 0.24031 | 0.89299 | 0.38056 | | 3 | 0.37676 | -0.44712 | 0.81126 | #### Rotated Factor Pattern | | | Factor1 | Factor2 | Factor3 | |---------|---------|----------|----------|----------| | LLTA | LLTA | 0.60440 | 0.55597 | -0.39962 | | SIT | SIT | 0.06236 | 0.58353 | 0.64407 | | MIT | MIT | -0.19761 | 0.00203 | 0.88377 | | Level1A | Level1A | 0.95825 | -0.02802 | -0.18447 | | INE | INE | 0.97243 | -0.12875 | -0.00015 | | PrevYr | PrevYr | -0.16770 | 0.92043 | 0.10361 | ### Variance Explained by Each Factor Factor1 Factor2 Factor3 2.3002360 1.5141744 1.4003323 Final Communality Estimates: Total = 5.214743 LLTA SIT MIT Level1A INE PrevYr 0.83410138 0.75922666 0.82009747 0.95306195 0.96220513 0.88605012 ## Appendix E: MATLAB Logistic Regression Code ``` clc clear % input matrix %MIT Level 1A Prev Yr Flt Test x=[0.9388 0.8266 0.6700 0.7500 0.9684 \quad 0.8187 \quad 0.7500 \quad 0.7500 0.9910 0.7863 0.7500 0.5000 0.9818 \quad 0.7957 \quad 0.5000 \quad 0.6700 0.9875 0.8043 0.6700 0.7500 0.9684 0.8122 0.7500 0.5000 0.9900 \quad 0.7907 \quad 0.5000 \quad 0.6700 0.9796 \quad 0.7805 \quad 0.6700 \quad 0.7500 0.9865 0.7958 0.7500 1.0000 0.9767 \quad 0.7349 \quad 1.0000 \quad 1.0000 0.9937 0.8346 1.0000 1.0000 0.9921 0.7110 1.0000 0.7500 0.9946 0.5515 0.7500 1.0000]; %number of exemplars upon which to train tr = 13; % number of out-years to predict yr = 0; % logistic regression (instantaneous) % output training vector z=[]; % output prediction vector zvr=[]; % weight vector w=[]; % weight gradient vector dw=[]; %sets nfeat = to the number of columns nfeat=size(x,2); % zero out weights for ii=1:nfeat w(ii)=0; end %adds a bias column of 1's to the left of side of matrix x x = [ones(size(x,1),1) x]; %sets number of iterations for code to run through iter=1000; %sets stepsize = .001 stepsize=.001; % used as a comparator to know when to stop increasing iterations prevtoterr = 1; % parameter that tells the code when to stop (when decreases in toterr become very small) toterr = 0; % transpose x matrix to keep with Looney convention x=x'; ``` ``` % loops through with increasing number of iterations until graph stabilizes % and converges -- when toterr changes very little while abs(prevtoterr-toterr) > .001 prevtoterr=toterr; for i=1:iter toterr=0.0: % zeros out total error for ii=1:nfeat dw(ii)=0; % zeros out dw, differential of the error for j=1+yr:tr+yr %j runs from 1 down the number of rows z(j)=0.0; % initializes Yhatj at zero (estimated value) for k=1:nfeat % runs from 1 across the number of columns z(j)=z(j)+w(k)*x(k,j-yr); % sets Yhat = previous Yhat + weight*current x value, x value changes across the columns end % does this across the columns z(j)=(1./(1.+\exp(-1.0*z(j))));% call the sigmoid file and do it's thing with the z matrix element for l=1:nfeat %l runs across the columns dw(l)=(z(j)-x(nfeat+1,j))*z(j)*(1.-z(j))*x(l,j-yr); % cumes all the differentials of the errors w(l)=w(l)-stepsize*dw(l); % steps in the direction opposite the error, converges toward the "true" weights/b_knot and b_one end toterr=toterr+(z(j)-x(nfeat+1,j))^2; % cumes total error per iteration end end toterr: % sets number of iterations to run through next depending upon changes % in toterr if abs(prevtoterr-toterr)>.01 iter = iter + 1000; else iter = iter + 500; end end % plot the regression and the flight test results axis([0 16 .5 1.1]) xlabel('Calendar Year') ylabel('Reliability %') hold on plot(x(nfeat+1,:),'m --') plot(z,b') % logreg prediction code if tr < size(x,2) for n=tr+1+yr:size(x,2)+yr zvr(n)=0.0; for k=1:nfeat zvr(n) = zvr(n) + w(k)*x(nfeat+1,n-yr); end % end k loop zvr(n)=1/(1+exp(-(zvr(n)))); end % end n loop plot(zvr,'b:') end % end year check ``` ## Appendix F: Matlab Reliability Model Code ``` clc clear % input matrix %MIT Level 1A Prev Yr Flt Test x=[0.9388 0.8266 0.6700 0.7500 0.9684 \quad 0.8187 \quad 0.7500 \quad 0.7500 0.9910 0.7863 0.7500 0.5000 0.9818 \quad 0.7957 \quad 0.5000 \quad 0.6700 0.9875 0.8043 0.6700 0.7500 0.9684 0.8122 0.7500 0.5000 0.9900 \quad 0.7907 \quad 0.5000 \quad 0.6700 0.9796 \quad 0.7805 \quad 0.6700 \quad 0.7500 0.9865 0.7958 0.7500 1.0000 0.9767 \quad 0.7349 \quad 1.0000 \quad 1.0000 0.9937 0.8346 1.0000 1.0000 0.9921 0.7110 1.0000 0.7500 0.9946 0.5515 0.7500 1.0000]; %number of exemplars upon which to train tr = 13; % number of out-years to predict yr = 0; % logistic regression (instantaneous) % output training vector z=[]; % output prediction vector zvr=[]; % weight vector w=[]; % weight gradient vector dw=[]; %sets nfeat = to the number of columns nfeat=size(x,2); % zero out weights for ii=1:nfeat w(ii)=0; end %adds a bias column of 1's to the left of side of matrix x x = [ones(size(x,1),1) x]; %sets number of iterations for code to run through iter=1000; %sets stepsize = .001 stepsize=.001; % used as a comparator to know when to stop increasing iterations prevtoterr = 1; % parameter that tells the code when to stop (when decreases in toterr become very small) toterr = 0; % transpose x matrix to keep with Looney convention x=x'; ``` ``` % loops through with increasing number of iterations until graph stabilizes % and converges -- when toterr changes very little while abs(prevtoterr-toterr) > .001 prevtoterr=toterr; for i=1:iter toterr=0.0: % zeros out total error for ii=1:nfeat dw(ii)=0; % zeros out dw, differential of the error for j=1+yr:tr+yr %j runs from 1 down the number of rows z(j)=0.0; % initializes Yhatj at zero (estimated value) for k=1:nfeat % runs from 1 across the number of columns z(j)=z(j)+w(k)*x(k,j-yr); % sets Yhat = previous Yhat + weight*current x value, x value changes across the columns end % does this across the columns z(j)=(1./(1.+\exp(-1.0*z(j))));% call the sigmoid file and do it's thing with the z matrix element for l=1:nfeat %l runs across the columns dw(l)=(z(j)-x(nfeat+1,j))*z(j)*(1.-z(j))*x(l,j-yr); % cumes all the differentials of the errors w(l)=w(l)-stepsize*dw(l); % steps in the direction opposite the error, converges toward the "true" weights/b_knot and b_one end toterr=toterr+(z(j)-x(nfeat+1,j))^2; % cumes total error per iteration end end toterr: % sets number of iterations to run through next depending upon changes % in toterr if abs(prevtoterr-toterr)>.01 iter = iter + 1000; else iter = iter + 500; end end % plot the regression and the flight test results axis([0 16 .5 1.1]) xlabel('Calendar Year') ylabel('Reliability %') hold on plot(x(nfeat+1,:),'m --') plot(z,b') % logreg prediction code if tr < size(x,2) for n=tr+1+yr:size(x,2)+yr zvr(n)=0.0; for k=1:nfeat zvr(n) = zvr(n) + w(k)*x(k,n-yr); end % end k loop zvr(n)=1/(1+exp(-(zvr(n)))); end % end n loop plot(zvr,'b:') end % end year check ``` ``` % reset input matrix, strip off bottom row of flight test results flttest=x(nfeat+1,:); x(nfeat+1,:)=[]; nfeat=size(x,1); ncols=size(x,2); % average of output runs zzz=[]; % average of prediction runs zvv=[]; % lower layer output matrix zz=[]; % verification output matrix zv=[]; % loop through a few times to get an average of the output values for count=1:10 % set stepsize nu=.7; % upper layer output row vector % middle layer weights matrix w=[]; % upper layer weights matrix % middle layer summations weight gradients % matrix of targets -- flight test results t=flttest; % number of midddle layer neurodes % number of output layer neurodes J=size(t,1); % number of inputs (features) N=size(x,1); % number of exemplars to run through Q=tr; % set number of iterations iter=1500: % setting initial weights for m=1:M for n=1:N w(n,m)=unifrnd(-0.2, 0.2); end for j=1:J u(m,j)=unifrnd(-0.2, 0.2); end % end m loop, setting initial weights prevtoterr=1; toterr=0; while abs(prevtoterr-toterr)>.001 prevtoterr=toterr; % initialize iterations ``` ``` for i=1:iter toterr=0.0; % run down the rows of exemplars for q=1+yr:Q+yr % zero out outputs for j=1:J zz(j,q,count)=0; end % end j loop, zero out outputs for n=1:N for m=1:M dw(n,m)=0; end % end m loop end % end n loop, zero out summation portion of middle layer weight gradients for m=1:M %calculate middle layer outputs y(m)=0.0; for n=1:N y(m) = y(m) + w(n,m)*x(n,q-yr); end % end n loop, sum across middle layer prior to squashing % calculate sigmoid of middle layer outputs -- squash 'em y(m)=1/(1+exp(-(y(m)))); end % end m loop, middle layer outputs % calculate outputs for j=1:J for m=1:M zz(j,q,count) = zz(j,q,count) + u(m,j)*y(m); end % end m loop, sum across the outputs prior to squashing % calculate sigmoid of outputs -- squash 'em zz(j,q,count)=1/(1+exp(-(zz(j,q,count)))); end % end i loop, new output loop % adjust weights for m=1:M % calculate new upper layer weights for j=1:J u(m,j) = u(m,j) + nu*((t(j,q) - zz(j,q,count))*zz(j,q,count)*(1 - zz(j,q,count))*y(m)); end % end j loop, uppper layer weight update % calculate summation portion of gradient for middle layer for n=1:N for i=1:J dw(n,m) = dw(n,m) + (t(j,q) - zz(j,q,count))*(zz(j,q,count))*(1 - zz(j,q,count)))*u(m,j); end % end j loop cume portion of middle layer weight gradient % calculate middle layer weights w(n,m) = w(n,m) + nu*dw(n,m)*(y(m)*(1 - y(m))*x(n,q-yr)); end % end n loop middle layer weight adjustments end % end m loop, weight adjustments % calculate SSE for i=1:J toterr=toterr+(zz(j,q,count)-t(j,q))^2; end % end toterr cume loop end % end q loop number of exemplars on which to train end %end iteration loop if abs(prevtoterr-toterr)>.005 iter = iter + 100; else ``` ``` iter = iter + 50; end % end iteration step-check loop end % end .001 while loop % verify weights developed during training -- attempt to predict current year or out-year flight % test results within data set if tr < size(x,2) for q=Q+1+yr:size(x,2)+yr for j=1:J zv(j,q,count)=0.0; end for m=1:M y(m)=0.0; for n=1:N y(m) = y(m) + w(n,m)*x(n,q-yr); end y(m)=1/(1+exp(-(y(m)))); for j=1:J zv(j,q,count) =
zv(j,q,count) + u(m,j)*y(m); end end for j=1:J zv(j,q,count)=1/(1+exp(-(zv(j,q,count)))); end end % end verification loop end % end prediction test end % end count loop % calculate average of the runs and display zzz = mean(zz,3); plot(zzz,'r') hold on if tr < size(x,2) zvv = mean(zv,3); plot(zvv,'r:') end % RBFN code % set output vectors zrb=[]; zrbt=[]; zzrb=[]; zzrbt=[]; % loop through a few times and get an average for count=1:10 % set stepsize nu=1.0; % upper layer output row vector y=[]; % middle layer neurode centers v=[]; % upper layer weights matrix ``` ``` u=[]; % middle layer summations weight gradients % summation matrix for distance calculation addup=[]; % number of inputs (features) N=size(x,1); % number of output layer neurodes J=size(t,1); % number of exemplars to run through % number of midddle layer neurodes M=Q; % set number of iterations iter=100: %compute single spread parameter sigma=1/((2*M)^{(1/N)}); %sigma = 0.9; % setting initial weights, neurode centers, and neurode spread parameters for m=1:M for j=1:J u(m,j)=unifrnd(-0.5, 0.5); end % end J loop end % end m loop, setting initial weights v=x; % used as a comparator to know when to stop increasing iterations prevtoterr = 1.0: % parameter that tells the code when to stop (when decreases in toterr become very small) toterr = 0; % calculate difference vector for q=1+yr:Q+yr for m=1:M distnc=0; for n=1:N distnc = distnc + (x(n,q-yr)-v(n,m))^2; end addup(m,q) = distnc; end end % compute y(m,q) for q=1+yr:Q+yr for m=1:M if q == m y(m,q)=1; else y(m,q)=\exp(-(addup(m,q))/(2*(sigma^2))); end % end if test end % end m loop end % end q loop % train the network while abs(prevtoterr-toterr)>.00001 ``` ``` prevtoterr=toterr; % initialize iterations for i=1:iter toterr=0; for m=1:M for j=1:J du(m,j)=0; for q=1+yr:Q+yr dw(j,q)=0; end % end q loop end % end j loop end % end m loop % compute new outputs for q=1+yr:Q+yr for j=1:J for m=1:M dw(j,q) = dw(j,q) + (u(m,j)*y(m,q)); end % end m loop end % end j loop end % end new output loops for q=1+yr:Q+yr for j=1:J zrb(j,q,count) = dw(j,q)/M; end % end i loop end % end q loop % SSE calculation for q=1+yr:Q+yr for j=1:J toterr = toterr + ((t(j,q) - zrb(j,q,count))^2); end % end j loop end % end error calculation if toterrprevtoterr nu=nu*1.04; else nu=nu*0.92; end % end new stepsize check % adjust weights for m=1:M for j=1:J for q=1+yr:Q+yr du(m,j) = du(m,j) + ((t(j,q) - zrb(j,q,count))*y(m,q)); end % end q loop end % end j loop end % end m loop for m=1:M for j=1:J u(m,j) = u(m,j) + ((2*nu)/M)*du(m,j); end % end j loop end % end m loop end % end iteration loop end % end tolerance loop % test middle layer outputs ytest=[]; ``` ``` % verify test data if tr < size(x,2) for q=Q+1+yr:size(x,2)+yr % zero out output matrix for j=1:J zrbt(j,q,count)=0; end % end j loop % calculate distances from center for m=1:M distnc=0; for n=1:N distnc = distnc + (x(n,q-yr)-v(n,m))^2; end % end n loop addup(m,q) = distnc; end % end m loop end % end q loop % compute ytest(m,q) for q=Q+1+yr:size(x,2)+yr for m=1:M ytest(m,q)=exp(-(addup(m,q))/(2*(sigma^2))); end % end m loop end % end q loop % compute outputs for q=Q+1+yr:size(x,2)+yr for j=1:J adduys=0; for m=1:M adduys=adduys+u(m,j)*ytest(m,q); end % end m loop zrbt(j,q,count)=adduys/M; end % end j loop end % end q loop end % end prediction test end % end count loop zzrb=mean(zrb,3); plot(zzrb,'k'); if tr < size(x,2) zzrbt=mean(zrbt,3); plot(zzrbt,'k:') end % fuse the outputs from the three nets % set up matrices and strip off any zero rows Z=[z'zzz'zzrb'] for i=1:yr Z(1,:)=[]; end corrZ=corrcoef(Z) denomalpha=0; alpha=[]; ``` ``` Zgem=[]; ZZgem=[]; for i=1:size(corrZ,2) for j=1:size(corrZ,1) denomalpha=denomalpha+(1/corrZ(i,j)); end end for i=1:size(corrZ,2) numalpha=0; for j=1:size(corrZ,1) numalpha=numalpha+(1/corrZ(i,j)); alpha(i)=numalpha/denomalpha; end for q=1:size(Z,1) Zgem(q)=0; for i=1:size(Z,2) Zgem(q)=Zgem(q)+alpha(i)*Z(q,i); end end % add offset back into fused results vector if yr > 0 for i=1:yr Zgem=[zeros(size(Zgem,1),1),Zgem]; end end Zgem plot(Zgem, 'g') % calculate fused prediction if tr < size(x,2) ZZ=[zvr' zvv' zzrbt'] for i=1:tr+yr ZZ(1,:)=[]; end for q=1:size(ZZ,1) ZZgem(q)=0; for i=1:size(ZZ,2) ZZgem(q)=ZZgem(q)+alpha(i)*ZZ(q,i); end end % add offset back into fused results vector for i=1:tr+yr ZZgem=[zeros(size(ZZgem,1),1),ZZgem]; end ZZgem plot(ZZgem, 'g:') ``` #### end % end if check ``` % calculate RMSEs of the two methods sumrmselr=0: sumrmseff=0; sumrmserb=0; sumrmseZ=0; rmselr=0; rmseff=0; rmserb=0; rmseZ=0; % SSE of training points for q=1+yr:tr+yr sumrmselr = sumrmselr + (z(q)-t(1,q-yr))^2; sumrmseff = sumrmseff + (zzz(q)-t(1,q-yr))^2; sumrmserb = sumrmserb + (zzrb(q)-t(1,q-yr))^2; sumrmseZ = sumrmseZ + (Zgem(q)-t(1,q-yr))^2; end % SSE of prediction points if tr < size(x,2) for q=tr+1+yr:size(x,2)+yr sumrmselr = sumrmselr + (zvr(q)-t(1,q-yr))^2; sumrmseff = sumrmseff + (zvv(q)-t(1,q-yr))^2; sumrmserb = sumrmserb + (zzrbt(q)-t(1,q-vr))^2; sumrmseZ = sumrmseZ + (ZZgem(q)-t(1,q-yr))^2; end end rmselr = sqrt(sumrmselr/size(t,2)) rmseff = sqrt(sumrmseff/size(t,2)) rmserb = sqrt(sumrmserb/size(t,2)) rmseZ = sqrt(sumrmseZ/size(t,2)) % add a legend to the graph if tr < size(x,2) legend('Actual', 'LogReg Training', 'LogReg Prediction', 'FFN Training', 'FFN Prediction', 'RBFN Training', 'RBFN Prediction', 'Fused Training', 'Fused Prediction', 2) legend('Actual', 'LogReg Results', 'FFN Results', 'RBFN Results', 'Fused Results', 2); end ``` # Appendix G: Matlab Validation Code # Logistic Regression Validation ``` clc clear % input matrix % generate training data points and populate into matrix x=unifrnd(0,1,30,1); % gin up a simple relationship between x and y for i=1:size(x,1) t(i)=x(i); end t=t'; x=[x t]; % number of out-years to predict yr = 0; tr=20; % logistic regression (instantaneous) % output training vector z=[]; % output prediction vector zvr=[]; % weight vector w=[]; % weight gradient vector dw=[]; %sets nfeat = to the number of columns nfeat=size(x,2); % zero out weights for ii=1:nfeat w(ii)=0; end %adds a bias column of 1's to the left of side of matrix x x = [ones(size(x,1),1) x]; %sets number of iterations for code to run through iter=1000; %sets stepsize = .001 stepsize=.001; % used as a comparator to know when to stop increasing iterations prevtoterr = 1; % parameter that tells the code when to stop (when decreases in toterr become very small) toterr = 0: % transpose x matrix to keep with Looney convention X=X'; % loops through with increasing number of iterations until graph stabilizes % and converges -- when toterr changes very little while abs(prevtoterr-toterr) > .00000001 prevtoterr=toterr; for i=1:iter ``` ``` toterr=0.0; % zeros out total error for ii=1:nfeat dw(ii)=0; % zeros out dw, differential of the error for j=1+vr:tr+vr %j runs from 1 down the number of rows z(j)=0.0; % initializes Yhatj at zero (estimated value) for k=1:nfeat % runs from 1 across the number of columns z(j)=z(j)+w(k)*x(k,j-yr); % sets Yhat = previous Yhat + weight*current x value, x value changes across the columns end % does this across the columns z(j)=(1./(1.+\exp(-1.0*z(j))));% call the sigmoid file and do it's thing with the z matrix element for l=1:nfeat %l runs across the columns dw(1)=(z(j)-x(nfeat+1,j))*z(j)*(1.-z(j))*x(1,j-yr); % cumes all the differentials of the errors w(l)=w(l)-stepsize*dw(l); % steps in the direction opposite the error, converges toward the "true" weights/b knot and b one end toterr=toterr+(z(j)-x(nfeat+1,j))^2; % cumes total error per iteration end end toterr: % sets number of iterations to run through next depending upon changes % in toterr if abs(prevtoterr-toterr)>.01 iter = iter + 1000; else iter = iter + 500; end end w toterr % logreg prediction code if tr < size(x,2) for n=tr+1+yr:size(x,2)+yr zvr(n)=0.0; for k=1:nfeat zvr(n) = zvr(n) + w(k)*x(k,n-yr); end % end k loop zvr(n)=1/(1+exp(-(zvr(n)))); end % end n loop end % end year check % plot the regression and the flight test results axis([0 1 0 1]) xlabel('x') ylabel('y') title('Logistic Regression') hold on plot(x(2,1),t(1,1),b *') plot(x(2,1),z(1),'k+') plot(x(2,tr+1),zvr(tr+1),ro') ``` ``` legend('Actual', 'LogReg Training', 'LogReg Prediction', 2) for i=1:size(x,2) plot(x(2,i),t(i,1),b *') end for i=1:tr plot(x(2,i),z(i),k+') end for i=tr+1:size(x,2) plot(x(2,i),zvr(i),'r o') Feed Forward Validation clc clear % input matrix % generate training data points and populate into matrix x=unifrnd(-1,1,30,2); % plot the points for i=1:size(x,1) plot(x(i,2),x(i,1),'*') hold on end % create target vector based upon discriminator lines % let (0,1) denote quad 2-4 membership, let (1,0) denote quad 1-3 membership T=[]; for i=1:size(x,1) if (x(i,1) > 0 & x(i,2) > 0) | (x(i,1) < 0 & x(i,2) < 0) T(i,1)=1; else T(i,2)=1; end end % adds a bias column of 1's to the left of side of matrix x x=[ones(size(x,1),1) x]; % number of exemplars upon which to train tr = 20; % number of years to predict ahead (0=current year estimates) yr = 0; % transpose input matrix, x=x'; % average of output runs zzz=[]; % average of prediction runs zvv=[]; % lower layer output matrix zz=[]; % verification output matrix zv=[]; ``` ``` % loop through a few times to get an average of the output values for count=1:1 % set stepsize nu = .01; % upper layer output row vector % middle layer weights matrix w=[]; % upper layer weights matrix u=[]; % middle layer summations weight gradients dw=[]; % matrix of targets -- flight test results t=T'; % number of midddle layer neurodes M=2*size(t,1); % number of output layer neurodes J=size(t,1); % number of inputs (features) N=size(x,1); % number of exemplars to run through Q=tr; % set number of iterations iter=1000; % setting initial weights for m=1:M for n=1:N w(n,m)=unifrnd(-0.2, 0.2); end for j=1:J u(m,j)=unifrnd(-0.2, 0.2); end % end m loop, setting initial weights prevtoterr=1; toterr=0: while abs(prevtoterr-toterr)>.01 prevtoterr=toterr; % initialize iterations for
i=1:iter toterr=0.0; % run down the rows of exemplars for q=1+yr:Q % zero out outputs for j=1:J zz(j,q,count)=0; end % end j loop, zero out outputs for n=1:N for m=1:M dw(n,m)=0; end % end m loop end % end n loop, zero out summation portion of middle layer weight gradients for m=1:M %calculate middle layer outputs ``` ``` y(m)=0.0; for n=1:N y(m) = y(m) + w(n,m)*x(n,q-yr); end % end n loop, sum across middle layer prior to squashing % calculate sigmoid of middle layer outputs -- squash 'em y(m)=1/(1+\exp(-(y(m)))); end % end m loop, middle layer outputs % calculate outputs for j=1:J for m=1:M zz(j,q,count) = zz(j,q,count) + u(m,j)*y(m); end % end m loop, sum across the outputs prior to squashing % calculate sigmoid of outputs -- squash 'em zz(j,q,count)=1/(1+exp(-(zz(j,q,count)))); end % end j loop, new output loop % adjust weights for m=1:M % calculate new upper layer weights for j=1:J u(m,j) = u(m,j) + nu*((t(j,q) - zz(j,q,count))*zz(j,q,count)*(1 - zz(j,q,count))*y(m)); end % end j loop, uppper layer weight update % calculate summation portion of gradient for middle layer for n=1:N for j=1:J dw(n,m) = dw(n,m) + (t(j,q) - zz(j,q,count))*(zz(j,q,count)*(1 - zz(j,q,count)))*u(m,j); end % end j loop cume portion of middle layer weight gradient % calculate middle layer weights w(n,m) = w(n,m) + nu*dw(n,m)*(v(m)*(1 - v(m))*x(n,q-vr)); end % end n loop middle layer weight adjustments end % end m loop, weight adjustments % calculate SSE for j=1:J toterr=toterr+(zz(j,q,count)-t(j,q))^2; end % end toterr cume loop end % end q loop number of exemplars on which to train end %end iteration loop if abs(prevtoterr-toterr)>.005 iter = iter + 1000; else iter = iter + 500; end % end iteration step-check loop end % end .01 tolerance while loop % verify weights developed during training -- attempt to predict current year or out-year flight % test results within data set if tr < size(x,2) for q=Q+1:size(x,2)+yr for j=1:J zv(j,q,count)=0.0; end for m=1:M y(m)=0.0; for n=1:N y(m) = y(m) + w(n,m)*x(n,q-yr); ``` ``` end y(m)=1/(1+exp(-(y(m)))); for j=1:J zv(j,q,count) = zv(j,q,count) + u(m,j)*y(m); end end for j=1:J zv(j,q,count)=1/(1+exp(-(zv(j,q,count)))); end % end verification loop end % end prediction test end % end count loop % calculate average of the runs and display toterr; zzz = mean(zz,3); % calculate training confusion matrix % recall (0,1) denotes quad 2-4 membership, (1,0) denotes quad 1-3 membership % let 1-3 membership be 'Positive', and 2-4 membership be 'Negative' TPtr = 0; FPtr = 0; TNtr = 0; FNtr = 0; TPver = 0: FPver = 0; TNver = 0; FNver = 0; for q=1:Q if zzz(1,q,count)>zzz(2,q,count) if t(1,q) == 1 TPtr = TPtr + 1; else FPtr = FPtr + 1; end else if t(2,q) == 1 TNtr = TNtr + 1; FNtr = FNtr + 1; end end end for q=Q+1:size(x,2) if zv(1,q,count)>zv(2,q,count) if t(1,q) == 1 TPver = TPver + 1; else FPver = FPver + 1; end else if t(2,q) == 1 ``` ``` TNver = TNver + 1; else FNver = FNver + 1; end end end postr = [TPtr FPtr]; negtr = [FNtr TNtr]; disp(' FF Training Results') disp(' Pos Neg') disp(postr) disp(negtr) posver = [TPver FPver]; negver = [FNver TNver]; disp(' FF Test Results') disp(' Pos Neg') disp(posver) disp(negver) ``` ### Radial Basis Function Validation Code ``` %clc clear % input matrix % generate training data points and populate into matrix x=unifrnd(-1,1,30,2); % plot the points for i=1:size(x,1) plot(x(i,2),x(i,1),'*') hold on end % create target vector based upon discriminator lines % let (0,1) denote quad 2-4 membership, let (1,0) denote quad 1-3 membership t=[]; for i=1:size(x,1) if (x(i,1) > 0 & x(i,2) > 0) | (x(i,1) < 0 & x(i,2) < 0) t(i,1)=1; else t(i,2)=1; end end % adds a bias column of 1's to the left of side of matrix x x = [ones(size(x,1),1) x]; % number of exemplars upon which to train tr = 20; ``` ``` % number of years ahead to predict vr=0; % transpose input and target matrices, x=x'; t=t': % set stepsize nu=1.0; % upper layer output row vector y=[]; % middle layer neurode centers v=[]; % upper layer weights matrix % middle layer summations weight gradients % summation matrix for distance calculation addup=[]; % number of inputs (features) N=size(x,1); % number of output layer neurodes J=size(t,1); % number of exemplars to run through Q=tr; % number of midddle layer neurodes M=Q; % set number of iterations iter=100; %compute single spread parameter sigma=1/((2*M)^{(1/N)}); %sigma = 0.065; % setting initial weights, neurode centers, and neurode spread parameters for m=1:M for j=1:J u(m,j)=unifrnd(-0.5, 0.5); end % end J loop end % end m loop, setting initial weights v=x; % used as a comparator to know when to stop increasing iterations prevtoterr = 1.0; % parameter that tells the code when to stop (when decreases in toterr become very small) toterr = 0: % calculate difference vector for q=1:Q for m=1:M distnc=0; for n=1:N distnc = distnc + (x(n,q)-v(n,m))^2; end addup(m,q) = distnc; end end % compute y(m,q) ``` ``` for q=1:Q for m=1:M if q == m y(m,q)=1; else y(m,q)=\exp(-(addup(m,q))/(2*(sigma^2))); end % end if test end % end m loop end % end q loop while abs(prevtoterr-toterr)>.000001 prevtoterr=toterr; % initialize iterations for i=1:iter toterr=0; for m=1:M for j=1:J du(m,j)=0; for q=1:Q dw(j,q)=0; end % end q loop end % end j loop end % end m loop % compute new outputs for q=1:Q for j=1:J for m=1:M dw(j,q) = dw(j,q) + (u(m,j)*y(m,q)); end % end m loop end % end j loop end % end new output loops for q=1:Q for j=1:J z(j,q) = dw(j,q)/M; end % end j loop end % end q loop for q=1:Q for j=1:J toterr = toterr + ((t(j,q)-z(j,q))^2); end % end j loop end % end error calculation if toterrprevtoterr nu=nu*1.04; else nu=nu*0.92; end % end new stepsize check % adjust weights for m=1:M for j=1:J for q=1:Q du(m,j)=du(m,j)+((t(j,q)-z(j,q))*y(m,q)); end % end q loop end % end j loop end % end m loop ``` ``` for m=1:M for i=1:J u(m,j) = u(m,j) + ((2*nu)/M)*du(m,j); end % end j loop end % end m loop end % end iteration loop end % end tolerance loop % test output matrix zvrb=[]; % test middle layer outputs ytest=[]; % verify test data if tr < size(x,2) for q=Q+1:size(x,2)+yr % zero out output matrix for j=1:J zvrb(j,q)=0; end % end j loop % calculate distances from center for m=1:M distnc=0; for n=1:N distnc = distnc + (x(n,q-yr)-v(n,m))^2; end % end n loop addup(m,q) = distnc; end % end m loop end % end q loop % compute ytest(m,q) for q=Q+1:size(x,2)+yr for m=1:M ytest(m,q)=exp(-(addup(m,q))/(2*(sigma^2))); end % end m loop end % end q loop % compute outputs for q=Q+1:size(x,2)+yr for j=1:J adduys=0; for m=1:M adduys=adduys+u(m,j)*ytest(m,q); end % end m loop zvrb(j,q)=adduys/M; end % end j loop end % end q loop end % end test code % calculate training confusion matrix % recall (0,1) denotes quad 2-4 membership, (1,0) denotes quad 1-3 membership % let 1-3 membership be 'Positive', and 2-4 membership be 'Negative' TPtr = 0; FPtr = 0; TNtr = 0; FNtr = 0; ``` ``` TPver = 0; FPver = 0; TNver = 0; FNver = 0; for q=1:Q if z(1,q)>z(2,q) if t(1,q) == 1 TPtr = TPtr + 1; else FPtr = FPtr + 1; end else if t(2,q) == 1 TNtr = TNtr + 1; else FNtr = FNtr + 1; end end end for q=Q+1:size(x,2) if zvrb(1,q)>zvrb(2,q) if t(1,q) == 1 TPver = TPver + 1; else FPver = FPver + 1; end else if t(2,q) == 1 TNver = TNver + 1; FNver = FNver + 1; end end end postr = [TPtr FPtr]; negtr = [FNtr TNtr]; disp(' RBF Training Results') disp(' Pos Neg') disp(postr) disp(negtr) posver = [TPver FPver]; negver = [FNver TNver]; disp(' RBF Test Results') disp(' Pos Neg') disp(posver) disp(negver) ``` ## Appendix H: VBA Reliability Model (AARES) Code ``` Custom GUI Private Sub Cancel Click() Unload Me End End Sub Private Sub Run Click() Dim tr As Integer, yr As Integer, stepsizeLR As Double, nuFF As Double, nuRB As Double, MFF As Integer, agg As Integer, tag As Integer 'Capture the value of the years to train listbox With TrYr If .ListIndex <> -1 Then tr = TrYr.Value MsgBox "Select the number of years to train the network." Exit Sub End If End With 'Capture value of out-year prediction listbox With OutYear If .ListIndex <> -1 Then yr = OutYear.Value Else MsgBox "Select the number of out-years to predict." .SetFocus Exit Sub End If End With 'Capture value of number of runs over which to average FFN and RBFN With Average If .Value = "" Or Not IsNumeric(.Value) Or .Value <= 0 Then MsgBox "Enter a number of runs over which to average results." .SetFocus Exit Sub Else agg = Average. Value End If End With 'Check to ensure at least one network selected If LR. Value = False And FFN. Value = False And RBFN. Value = False Then MsgBox "You must select at least one network." Exit Sub End If 'Capture which networks to run and associated parameters With LR If .Value = True Then With TextBox1 If .Value = "" Or Not IsNumeric(.Value) Or .Value <= 0 Or .Value > 1 Then ``` MsgBox "Enter a LR stepsize between 0.0 and 1.0." ``` .SetFocus Exit Sub Else stepsizeLR = TextBox1 End If End With End If End With With FFN If .Value = True Then With TextBox2 If .Value = "" Or Not IsNumeric(.Value) Or .Value <= 0 Or .Value > 1 Then MsgBox "Enter a FFN stepsize between 0.0 and 1.0." .SetFocus Exit Sub End If End With With TextBox4 If .Value = "" Or Not IsNumeric(.Value) Or .Value <= 0 Then MsgBox "Enter the number of middle layer neurodes." .SetFocus Exit Sub Else nuFF = TextBox2 MFF = TextBox4 End If End With End If End With With RBFN If .Value = True Then With TextBox3 If .Value = "" Or Not IsNumeric(.Value) Or .Value <= 0 Or .Value > 1 Then MsgBox "Enter a RBFN spread between 0.0 and 1.0." .SetFocus Exit Sub Else nuRB = TextBox3 End If End With End If End With tag = 0 Unload Me ' kick back over to the main program, transfer the arguments Call Sheet2.Main(tr, yr, stepsizeLR, nuFF, nuRB, MFF, agg, tag) End Sub Private Sub TrYr_DropButtonClick() ``` ``` End Sub Private Sub UserForm Initialize() 'Populate the TrYr listbox If TrYr.ListIndex = -1 Then For i = 10 \text{ To } 13 TrYr.AddItem (i) Next i End If 'Populate the out-year prediction listbox If OutYear.ListIndex = -1
Then For i = 0 To 2 OutYear.AddItem (i) Next i End If End Sub Quick Estimate GUI Private Sub Cancel_Click() Unload Me End End Sub Private Sub Run_Click() Dim tr As Integer, yr As Integer, stepsizeLR As Double, nuFF As Double, nuRB As Double, _ MFF As Integer, agg As Integer, tag As Integer tag = 1 With OutYear If .ListIndex <> -1 Then yr = OutYear.Value Else MsgBox "Select the number of out-years to predict." .SetFocus Exit Sub End If End With tr = 11 stepsizeLR = 0.001 nuFF = 0.7 nuRB = 1 MFF = 5 agg = 5 Unload Me Call Sheet2.Main(tr, yr, stepsizeLR, nuFF, nuRB, MFF, agg, tag) ``` ``` End Sub ``` ``` Private Sub UserForm Initialize() 'Populate the out-year prediction listbox If OutYear.ListIndex = -1 Then For i = 0 To 2 OutYear.AddItem (i) Next i End If End Sub AARES Logic Option Explicit Option Base 1 Dim i As Integer, j As Integer, k As Integer, l As Integer, ii As Integer, iter As Integer, n As Integer, m As Integer, q As Integer, prevtoterr As Double, toterr As Double, count As Integer, X() As Double, t() As Double, ncols As Integer, nrows As Integer, agg As Integer, nn As Integer, mm As Integer, qq As Integer, jj As Integer, sumcount As Double, zlr() As Double, zzlr() As Double, zff() As Double, zzff() As Double, zvff() As Double, zzvff() As Double, zrb() As Double, zzrb() As Double, zvrb() As Double, zzvrb() As Double, cc As Integer, rr As Integer, marker As Integer, ZGem() As Double, corrZ() As Double, kk As Integer Sub Main(tr, yr, stepsizeLR, nuFF, nuRB, MFF, agg, tag) Call Capture ' if doing the quick estimate, get maximum training points If tag = 1 Then tr = UBound(X, 2) - yr End If ' check to ensure not training beyond prediction capability If tr + yr > UBound(X, 2) Then MsgBox "Sum of Training Years and Out-Year Prediction must be <= " & UBound(X, 2) UserInputs.Show End If ' get parameters to place model results With Range("A2") cc = Range(.Offset(0, 0), .End(xlToRight)).Columns.count + 4 End With With Range("E2") rr = Range(.Offset(1, 0), .End(xlDown)).Rows.count End With 'copy over FY column -- will use for x-axis on charts With Range("A2") For j = 0 To rr .Offset(i, 0).Copy .Offset(j, cc).PasteSpecial (xlPasteFormats) .Offset(j, cc).PasteSpecial (xlPasteValues) ``` ``` .Offset(j, 4).Copy .Offset(j, cc + 1).PasteSpecial (xlPasteFormats) .Offset(j, cc + 1).PasteSpecial (xlPasteValues) Next i .Offset(-1, cc).Value = "Reliablity Estimates" .Offset(-1, cc).Characters.Font.Size = 10 .Offset(-1, cc).Characters.Font.Bold = True For j = tr + 1 + yr To UBound(X, 2) + yr .Offset(j, cc).Value = .Offset(j - 1, cc).Value + 1 .Offset(j, cc).Borders(xlEdgeRight).LineStyle = xlContinuous .Offset(j, cc).HorizontalAlignment = xlCenter Next i End With marker = 0 If stepsizeLR \Leftrightarrow 0 Then Call LogReg(tr, yr, stepsizeLR) End If If nuFF \Leftrightarrow 0 Then Call FFNN(tr, yr, nuFF, MFF, agg) End If If nuRB \Leftrightarrow 0 Then Call RBFNN(tr, yr, nuRB, agg) End If If marker > 1 Then Call Fusion(tr, yr) End If Call errors(tr, yr) If tag = 1 Then Call QuickChart(yr) Else Call Chart End If End Sub Sub LogReg(tr, yr, stepsizeLR) 'logistic regression (instantaneous) ' strip off bottom row of flight test results from input matrix and set as target vector ReDim t(1, UBound(X, 2)) For i = 1 To UBound(X, 2) t(1, i) = X(UBound(X, 1), i) Next i 'sets nfeat = to the number of columns Dim nfeat As Integer nfeat = UBound(X, 1) - 1 ``` ``` ' output training vector ReDim zlr(tr + vr) As Double ' output prediction vector ReDim zvlr(UBound(X, 2) + yr) As Double ' weight vector ReDim w(nfeat) As Double ' weight gradient vector ReDim dw(nfeat) As Double 'variable to index where to display data marker = marker + 1 ' zero out weights For ii = 1 To nfeat w(ii) = 0 Next ii 'sets number of iterations for code to run through iter = 1000 ' used as a comparator to know when to stop increasing iterations prevtoterr = 1 ' parameter that tells the code when to stop (when decreases in toterr become very small) toterr = 0 ' loops through with increasing number of iterations until graph stabilizes ' and converges -- when toterr changes very little Do While Abs(prevtoterr - toterr) > 0.001 prevtoterr = toterr For i = 1 To iter toterr = 0' zeros out total error For ii = 1 To nfeat dw(ii) = 0 'zeros out dw, differential of the error Next ii For j = 1 + yr To tr + yr'j runs from 1 down the number of rows zlr(j) = 0 'initializes zlr(j) at zero (estimated value) For k = 1 To nfeat 'runs from 1 across the number of columns zlr(j) = zlr(j) + w(k) * X(k, j - yr)' sets Yhat = previous Yhat + weight*current x value, x value changes across the columns Next k' does this across the columns zlr(j) = (1 / (1 + Exp(-1 * zlr(j))))' call the sigmoid file and do it's thing with the z matrix element For l = 1 To nfeat 'l runs across the columns dw(l) = (zlr(j) - X(nfeat + 1, j)) * zlr(j) * (1 - zlr(j)) * X(l, j - yr) ' cumes all the differentials of the errors w(l) = w(l) - stepsizeLR * dw(l) ' steps in the direction opposite the error, converges toward the "true" weights/b knot and b one Next 1 toterr = toterr + ((zlr(j) - X(nfeat + 1, j)) ^ 2) ' cumes total error per iteration Next i Next i ' sets number of iterations to run through next depending upon changes ' in toterr If Abs(prevtoterr - toterr) > 0.01 Then iter = iter + 1000 Else ``` ``` iter = iter + 500 End If Loop ' logreg prediction code If tr < UBound(X, 2) Then For n = tr + 1 + yr To UBound(X, 2) + yr zvlr(n) = 0 For k = 1 To nfeat zvlr(n) = zvlr(n) + w(k) * X(k, n - yr) Next k ' end k loop zvlr(n) = 1 / (1 + Exp(-(zvlr(n)))) Next n' end n loop End If 'end year check With Range("k2") .Offset(0, marker) = "Log Reg" .Offset(0, 0).Copy .Offset(0, marker).PasteSpecial (xlPasteFormats) For ii = 1 + yr To tr + yr .Offset(ii, marker) = zlr(ii) .Offset(ii, marker).HorizontalAlignment = xlCenter .Offset(ii, marker).NumberFormat = "##.00%" .Offset(ii, marker).Characters.Font.Size = 8 For ii = 1 + tr + yr To UBound(X, 2) + yr .Offset(ii, marker) = zvlr(ii) .Offset(ii, marker).HorizontalAlignment = xlCenter .Offset(ii, marker).NumberFormat = "##.00%" .Offset(ii, marker).Characters.Font.Size = 8 Next ii If marker = 1 Then .Offset(1 + yr, -2) = "Training" If tr < UBound(X, 2) Then .Offset(1 + tr + yr, -2) = "Prediction" End If End If End With End Sub Sub FFNN(tr, yr, nuFF, MFF, agg) Randomize ' strip off bottom row of flight test results from input matrix and set as target vector ReDim t(1, UBound(X, 2)) For i = 1 To UBound(X, 2) t(1, i) = X(UBound(X, 1), i) Next i 'variable to index where to display data marker = marker + 1 ' number of runs to and then average together 'agg = 2 ``` ``` 'number of inputs (features) n = UBound(X, 1) - 1 ' number of midddle layer neurodes m = MFF ' number of output layer neurodes j = UBound(t, 1) ' average of output runs ReDim zzff(j, tr + yr) As Double ' average of prediction runs ReDim zzvff(j, UBound(X, 2) + yr) As Double ' lower layer output matrix ReDim zff(j, tr + yr, agg) As Double ' verification output matrix ReDim zvff(j, UBound(X, 2) + yr, agg) As Double ' loop through a few times to get an average of the output values For count = 1 To agg ' upper layer output row vector ReDim Y(m) As Double ' middle layer weights matrix ReDim w(n, m) As Double ' upper layer weights matrix ReDim u(m, j) As Double ' middle layer summations weight gradients ReDim dw(n, m) As Double ' set number of iterations iter = 1500 ' setting initial weights For mm = 1 To m For nn = 1 To n w(nn, mm) = (0.4 * Rnd) - 0.2 Next nn For jj = 1 To j u(mm, jj) = (0.4 * Rnd) - 0.2 Next mm ' end m loop, setting initial weights prevtoterr = 1 toterr = 0 Do While Abs(prevtoterr - toterr) > 0.001 prevtoterr = toterr 'initialize iterations For i = 1 To iter toterr = 0 ' run down the rows of exemplars For qq = 1 + yr To tr + yr ' zero out outputs For jj = 1 To j zff(jj, qq, count) = 0 Next jj ' end j loop, zero out outputs For nn = 1 To n For mm = 1 To m dw(nn, mm) = 0 ``` ``` Next mm ' end m loop Next nn ' end n loop, zero out summation portion of middle layer weight gradients For mm = 1 To m 'calculate middle layer outputs Y(mm) = 0 For nn = 1 To n Y(mm) = Y(mm) + w(nn, mm) * X(nn, qq - yr) Next nn' end n loop, sum across middle layer prior to squashing ' calculate sigmoid of middle layer outputs -- squash 'em Y(mm) = 1 / (1 + Exp(-(Y(mm)))) Next mm ' end m loop, middle layer outputs ' calculate outputs For ij = 1 To i For mm = 1 To m zff(jj, qq, count) = zff(jj, qq, count) + u(mm, jj) * Y(mm) Next mm' end m loop, sum across the outputs prior to squashing ' calculate sigmoid of outputs -- squash 'em zff(jj, qq, count) = 1 / (1 + Exp(-(zff(jj, qq, count)))) Next jj ' end j loop, new output loop ' adjust weights For mm = 1 To m ' calculate new upper layer weights For jj = 1 To j u(mm, jj) = u(mm, jj) + nuFF * ((t(jj, qq) - zff(jj, qq, count)) * zff(jj, qq, count) * (1 - zff(jj, qq, count)) count)) * Y(mm)) Next jj ' end j loop, uppper layer weight update ' calculate summation portion of gradient for middle layer For nn = 1 To n For jj = 1 To j dw(nn, mm) = dw(nn, mm) + (t(jj, qq) - zff(jj, qq, count)) * (zff(jj, qq, count) * (1 - zff(jj, qq, count)) * (2 qq, count))) * u(mm, jj) Next jj ' end j loop cume portion of middle layer weight gradient ' calculate middle layer weights w(nn, mm) = w(nn, mm) + nuFF * dw(nn, mm) * (Y(mm) * (1 - Y(mm)) * X(nn, qq - yr)) Next nn ' end n loop middle layer weight adjustments Next mm 'end m loop, weight adjustments ' calculate SSE For jj = 1 To j toterr = toterr + (zff(jj, qq, count) - t(jj, qq)) ^ 2 Next jj ' end toterr cume loop Next qq' end q loop number of exemplars on which to train Next i 'end iteration loop If Abs(prevtoterr - toterr) > 0.005 Then iter = iter + 100 Else iter = iter + 50 End If 'end iteration step-check loop Loop ' end .001 while loop ' verify weights developed during training -- attempt to predict current year or out-year flight ' test results within data set If tr < UBound(X, 2) Then For qq = tr + 1 + yr To UBound(X, 2) + yr For jj = 1 To j ``` ```
zvff(jj, qq, count) = 0 Next ii For mm = 1 To m Y(mm) = 0 For nn = 1 To n Y(mm) = Y(mm) + w(nn, mm) * X(nn, qq - yr) Next nn Y(mm) = 1 / (1 + Exp(-(Y(mm)))) For jj = 1 To j zvff(jj, qq, count) = zvff(jj, qq, count) + u(mm, jj) * Y(mm) Next ji Next mm For ij = 1 To i zvff(jj, qq, count) = 1 / (1 + Exp(-(zvff(jj, qq, count)))) Next ji Next qq' end verification loop End If 'end prediction test Next count 'end count loop ' calculate average of the training runs and display For jj = 1 To j For qq = 1 + yr To tr + yr sumcount = 0 For count = 1 To agg sumcount = sumcount + zff(jj, qq, count) Next count zzff(jj, qq) = sumcount / UBound(zff, 3) Next qq Next ji 'MsgBox "Training " & tr & " Out-year " & yr & " stepsize " & nuFF ' calculate average of prediction runs If tr < UBound(X, 2) Then For ij = 1 To i For qq = tr + 1 + yr To UBound(X, 2) + yr sumcount = 0 For count = 1 To agg sumcount = sumcount + zvff(jj, qq, count) Next count zzvff(jj, qq) = sumcount / UBound(zvff, 3) Next qq Next ji End If 'present calculated estimates in worksheet With Range("k2") .Offset(0, marker) = "FFN" .Offset(0, 0).Copy .Offset(0, marker).PasteSpecial (xlPasteFormats) For jj = 1 To UBound(t, 1) For ii = 1 + vr To tr + vr .Offset(ii, marker) = zzff(jj, ii) .Offset(ii, marker).HorizontalAlignment = xlCenter .Offset(ii, marker).NumberFormat = "##.00%" .Offset(ii, marker).Characters.Font.Size = 8 ``` ``` Next ii For ii = 1 + tr + vr To UBound(X, 2) + vr .Offset(ii, marker) = zzvff(jj, ii) .Offset(ii, marker).HorizontalAlignment = xlCenter .Offset(ii, marker).NumberFormat = "##.00%" .Offset(ii, marker).Characters.Font.Size = 8 Next ii Next ji If marker = 1 Then .Offset(1 + yr, -2) = "Training" If tr < UBound(X, 2) Then .Offset(1 + tr + yr, -2) = "Prediction" End If End If End With End Sub Sub RBFNN(tr, yr, nuRB, agg) ' RBFN code Randomize ' strip off bottom row of flight test results from input matrix and set as target vector ReDim t(1, UBound(X, 2)) For i = 1 To UBound(X, 2) t(1, i) = X(UBound(X, 1), i) Next i 'variable to index where to display data marker = marker + 1 ' number of runs to and then average together 'agg = 2 ' number of inputs (features) n = UBound(X, 1) - 1 ' number of midddle layer neurodes ' number of output layer neurodes j = UBound(t, 1) ' set output vectors ReDim zrb(j, tr + yr, agg) As Double ReDim zvrb(j, UBound(X, 2) + yr, agg) As Double ReDim zzrb(j, tr + yr) As Double ReDim zzvrb(j, UBound(X, 2) + yr) As Double ' summation variables for use in code Dim adduys As Double Dim distne As Double ' loop through a few times and get an average For count = 1 To agg ' upper layer output row vector ReDim Y(m, tr + yr) As Double ' middle layer neurode centers ``` ``` ReDim v(n, m) As Double ' upper layer weights matrix ReDim u(m, j) As Double 'upper layer weights gradients ReDim du(m, j) As Double ' middle layer summations weight gradients ReDim dw(j, tr + yr) As Double ' summation matrix for distance calculation ReDim addup(m, UBound(X, 2) + yr) As Double ' set number of iterations iter = 100 'compute single spread parameter Dim sigma As Double sigma = 1 / ((2 * m) ^ (1 / n)) ' setting initial weights, neurode centers For mm = 1 To m For jj = 1 To j u(mm, jj) = (0.5 * Rnd) - 0.5 Next jj ' end J loop For nn = 1 To n v(nn, mm) = X(nn, mm) Next nn ' end n loop Next mm ' end m loop, setting initial weights ' used as a comparator to know when to stop increasing iterations prevtoterr = 1 ' parameter that tells the code when to stop (when decreases in toterr become very small) toterr = 0 ' calculate difference vector For qq = 1 + yr To tr + yr For mm = 1 To m distnc = 0 For nn = 1 To n distnc = distnc + (X(nn, qq - yr) - v(nn, mm)) ^ 2 addup(mm, qq) = distnc Next mm Next qq ' compute y(m,q) For qq = 1 + yr To tr + yr For mm = 1 To m If qq = mm Then Y(mm, qq) = 1 Else Y(mm, qq) = Exp(-(addup(mm, qq)) / (2 * (sigma ^ 2))) End If 'end if test Next mm ' end m loop Next qq ' end q loop ' train the network Do While Abs(prevtoterr - toterr) > 0.00001 prevtoterr = toterr ``` ``` ' initialize iterations For i = 1 To iter toterr = 0 For mm = 1 To m For ii = 1 To i du(mm, jj) = 0 For qq = 1 + yr To tr + yr dw(jj, qq) = 0 Next qq ' end q loop Next jj ' end j loop Next mm ' end m loop ' compute new outputs For qq = 1 + yr To tr + yr For ij = 1 To i For mm = 1 To m dw(jj, qq) = dw(jj, qq) + (u(mm, jj) * Y(mm, qq)) Next mm ' end m loop Next jj ' end j loop Next qq ' end new output loops For qq = 1 + yr To tr + yr For jj = 1 To j zrb(jj, qq, count) = dw(jj, qq) / m Next jj 'end j loop Next qq'end q loop ' SSE calculation For qq = 1 + yr To tr + yr For ij = 1 To i toterr = toterr + ((t(jj, qq) - zrb(jj, qq, count)) ^ 2) Next jj ' end j loop Next qq ' end error calculation If toterr < prevtoterr Then nuRB = nuRB * 1.04 Else nuRB = nuRB * 0.92 End If 'end new stepsize check ' adjust weights For mm = 1 To m For jj = 1 To j For qq = 1 + yr To tr + yr du(mm, jj) = du(mm, jj) + ((t(jj, qq) - zrb(jj, qq, count)) * Y(mm, qq)) Next qq ' end q loop Next jj ' end j loop Next mm ' end m loop For mm = 1 To m For ij = 1 To i u(mm, jj) = u(mm, jj) + ((2 * nuRB) / m) * du(mm, jj) Next jj ' end j loop Next mm ' end m loop Next i 'end iteration loop Loop ' end tolerance loop ' test middle layer outputs ReDim ytest(m, UBound(X, 2) + yr) As Double ``` ``` ' verify test data If tr < UBound(X, 2) Then For qq = tr + 1 + yr To UBound(X, 2) + yr ' zero out output matrix For ii = 1 To i zvrb(jj, qq, count) = 0 Next jj ' end j loop ' calculate distances from center For mm = 1 To m distnc = 0 For nn = 1 To n distnc = distnc + (X(nn, qq - yr) - v(nn, mm)) ^ 2 Next nn ' end n loop addup(mm, qq) = distnc Next mm ' end m loop Next qq' end q loop ' compute ytest(m,q) For qq = tr + 1 + yr To UBound(X, 2) + yr For mm = 1 To m ytest(mm, qq) = Exp(-(addup(mm, qq)) / (2 * (sigma ^ 2))) Next mm ' end m loop Next qq ' end q loop ' compute outputs For qq = tr + 1 + yr To UBound(X, 2) + yr For ij = 1 To i adduys = 0 For mm = 1 To m adduys = adduys + u(mm, jj) * ytest(mm, qq) Next mm ' end m loop zvrb(jj, qq, count) = adduys / m Next jj ' end j loop Next qq ' end q loop End If 'end prediction test Next count 'end count loop ' calculate average of the training runs and display For jj = 1 To j For qq = 1 + yr To tr + yr sumcount = 0 For count = 1 To agg sumcount = sumcount + zrb(jj, qq, count) Next count zzrb(jj, qq) = sumcount / UBound(zrb, 3) Next qq 'MsgBox "Training " & tr & " Out-year " & yr & " stepsize " & nuFF ' calculate average of prediction runs If tr < UBound(X, 2) Then For jj = 1 To j For qq = tr + 1 + yr To UBound(X, 2) + yr sumcount = 0 For count = 1 To agg sumcount = sumcount + zvrb(jj, qq, count) Next count ``` ``` zzvrb(jj, qq) = sumcount / UBound(zvrb, 3) Next qq Next jj End If 'present calculated estimates in workwheet With Range("k2") .Offset(0, marker) = "RBFN" .Offset(0, 0).Copy .Offset(0, marker).PasteSpecial (xlPasteFormats) For jj = 1 To UBound(t, 1) For ii = 1 + yr To tr + yr .Offset(ii, marker) = zzrb(jj, ii) .Offset(ii, marker).HorizontalAlignment = xlCenter .Offset(ii, marker).NumberFormat = "##.00%" .Offset(ii, marker).Characters.Font.Size = 8 Next ii For ii = tr + 1 + yr To UBound(X, 2) + yr .Offset(ii, marker) = zzvrb(jj, ii) .Offset(ii, marker).HorizontalAlignment = xlCenter .Offset(ii, marker).NumberFormat = "##.00%" .Offset(ii, marker).Characters.Font.Size = 8 Next ii Next ii If marker = 1 Then .Offset(1 + yr, -2) = "Training" If tr < UBound(X, 2) Then .Offset(1 + tr + yr, -2) = "Prediction" End If End If End With End Sub Sub Fusion(tr, yr) ' fuse the outputs from the selected nets Dim denomalpha As Double denomalpha = 0 'ReDim ZZGem(UBound(x, 2) + yr - tr) As Double Dim numalpha As Double Dim CM As Range Dim PL As Range 'generate correlation matrix and display on worksheet With Range("J2") j = Range(.Offset(0, 1), .End(xlToRight)).Columns.count ii = Range(.Offset(0, 0), .End(xlDown)).Rows.count Range(.Offset(vr + 1, 2), .Offset(tr + vr, i)).Select Range(.Offset(yr + 1, 2), .Offset(tr + yr, j)).Name = "CM" Range(.Offset(ii + 3, 1), .Offset(ii + 3, 1)).Name = "PL" Application.Run "ATPVBAEN.XLA!Mcorrel", ActiveSheet.Range("CM"), _ ActiveSheet.Range("PL"), "C", False .Offset(ii + 2, 1) = "Correlation Matrix" .Offset(ii + 2, 1).Characters.Font.Size = 8 .Offset(ii + 2, 1).Characters.Font.Bold = True ``` ``` ReDim corrZ(j - 1, j - 1) As Double 'put worksheet correlation matrix into an array For jj = 1 To j - 1 For kk = 1 To i - 1 corrZ(kk, jj) = Range(.Offset(kk + ii + 3, jj + 1), .Offset(kk + ii + 3, jj + 1)).Value Next kk Next ji 'MsgBox "corrZ " & corrZ(1, 1) & " " & corrZ(1, 2) & " " & corrZ(2, 1) & " " & corrZ(2, 2) ReDim alpha(j - 1) As Double ' make matrix symmetrical for ease of use, sum up inverse of elements for denominator For jj = 1 To j - 1 For kk = 1 To i - 1 If corrZ(kk, jj) = 0 Then corrZ(kk, jj) = corrZ(jj, kk) 'MsgBox "corrZ " & corrZ(kk, jj) Next kk Next jj For ij = 1 To i - 1 For kk = 1 To i - 1 'MsgBox "corrZ " & corrZ(kk, jj) denomalpha = denomalpha + (1 / corrZ(kk, jj)) Next kk Next jj ' calculate numerator and weights, display on worksheet .Offset(ii + 6 + UBound(corrZ, 1), 1) = "Fusion Weights" .Offset(ii + 6 + UBound(corrZ, 1), 1).Characters.Font.Size = 8 .Offset(ii + 6 + UBound(corrZ, 1), 1).Characters.Font.Bold = True For jj = 1 To UBound(corrZ, 1) numalpha = 0 For kk = 1 To UBound(corrZ, 2) numalpha = numalpha + (1 / corrZ(jj, kk)) Next kk alpha(jj) = numalpha / denomalpha .Offset(ii + 7 + UBound(corrZ, 1), 1 + jj) = alpha(jj) Next jj 'Calculate fused outputs and display on worksheet .Offset(0, j + 1) = "Fused" .Offset(0, j + 1).HorizontalAlignment = xlCenter .Offset(0, i + 1).Characters.Font.Size = 8 .Offset(0, j + 1).Characters.Font.Bold = True .Offset(0, j + 1).Borders(xlEdgeBottom).LineStyle = xlContinuous .Offset(0, j + 1).Borders(xlEdgeLeft).LineStyle = xlContinuous ReDim ZGem(ii - 1) As Double For kk = 1 + yr To ii - 1 ZGem(kk) = 0 ``` ``` For jj = 1 To UBound(corrZ, 1) ZGem(kk) = ZGem(kk) + alpha(jj) * .Offset(kk, jj + 1).Value
Next ii .Offset(kk, j + 1) = ZGem(kk) .Offset(kk, j + 1).HorizontalAlignment = xlCenter .Offset(kk, j + 1).NumberFormat = "##.00%" .Offset(kk, j + 1).Characters.Font.Size = 8 Next kk End With End Sub Sub errors(tr, yr) ' calculate the errors of the selected methods ' first capture the outputs and put into a matrix Dim ncols As Integer, nrows As Integer, Z() As Double If marker = 1 Then qq = 3 Else qq = 14 End If With Range("J2") ncols = Range(.Offset(0, 2), .End(xlToRight)).Columns.count nrows = Range(.Offset(1, 0), .End(xlDown)).Rows.count ReDim Z(nrows, ncols) As Double For nn = 1 To nrows For mm = 1 To ncols Z(nn, mm) = .Offset(nn, 1 + mm).Value Next mm Next nn ReDim sse(ncols) As Double, mse(ncols) As Double, rmse(ncols) As Double For mm = 1 To ncols For nn = 1 + yr To UBound(X, 2) sse(mm) = sse(mm) + (t(1, nn) - Z(nn, mm)) ^ 2 Next nn mse(mm) = sse(mm) / (UBound(X, 2) - yr) rmse(mm) = mse(mm) \wedge (1 / 2) Next mm .Offset(nrows + qq, 1) = "SSE" .Offset(nrows + qq, 1).Characters.Font.Size = 8 .Offset(nrows + qq, 1).Characters.Font.Bold = True .Offset(nrows + qq + 2, 1) = "MSE" .Offset(nrows + qq + 2, 1).Characters.Font.Size = 8 .Offset(nrows + qq + 2, 1).Characters.Font.Bold = True .Offset(nrows + qq + 4, 1) = "RMSE" .Offset(nrows + qq + 4, 1).Characters.Font.Size = 8 .Offset(nrows + qq + 4, 1).Characters.Font.Bold = True ``` ``` For mm = 1 To ncols .Offset(nrows + qq, 1 + mm) = sse(mm) .Offset(nrows + qq + 2, 1 + mm) = mse(mm) .Offset(nrows + qq + 4, 1 + mm) = rmse(mm) Next mm End With End Sub Private Sub GoBabyGo Click() ' clear old model results With Range("I1") Range(.Offset(0, 0), .Offset(100, 50)).Clear End With Worksheets("Model").ChartObjects.Delete SnappyIntro.Show End Sub Sub Capture() ' collect the number of years worth of flight test data With Range("E2") ncols = Range(.Offset(1, 0), .End(xlDown)).Rows.count End With 'collect the number of features With Range("B2") nrows = Range(.Offset(0, 0), .End(xlToRight)).Columns.count ' add a row of ones across the top and take the transpose of the input matrix ReDim X(nrows + 1, ncols) As Double For j = 1 To nools X(1,j) = 1 For i = 1 To nrows X(i + 1, j) = .Offset(j, i - 1).Value Next i Next j End With End Sub Sub Chart() Dim ncols As Integer, nrows As Integer With Range("J2") ncols = Range(.Offset(0, 0), .End(xlToRight)).Columns.count - 1 nrows = Range(.Offset(0, 0), .End(xlDown)).Rows.count - 1 Charts.Add ActiveChart.ChartType = xlXYScatterLines ``` ``` ActiveChart.SetSourceData Source:=Sheets("Model").Range(.Offset(0, 0), .Offset(nrows, ncols)), PlotBy:= xlColumns ActiveChart.Location Where:=xlLocationAsObject, Name:="Model" With ActiveChart HasTitle = True .ChartTitle.Characters.Text = "Reliability Estimates" .Axes(xlCategory, xlPrimary).HasTitle = True .Axes(xlCategory, xlPrimary).AxisTitle.Characters.Text = "FY" .Axes(xlValue, xlPrimary).HasTitle = True .Axes(xlValue, xlPrimary).AxisTitle.Characters.Text = "Reliability" End With ActiveChart.ApplyDataLabels Type:=xlDataLabelsShowNone, LegendKey:=False ActiveChart.Axes(xlCategory).Select With ActiveChart.Axes(xlCategory) .MinimumScale = 1990 .MaximumScaleIsAuto = True .MinorUnitIsAuto = True .MajorUnitIsAuto = True .Crosses = xlCustom .CrossesAt = 1990 .ReversePlotOrder = False .ScaleType = xlLinear .DisplayUnit = xlNone End With End With With ChartObjects(1) .Left = 0 .Top = 214 End With End Sub Sub QuickChart(yr) Dim nrows As Integer, ncols As Integer With Range("J2") ncols = Range(.Offset(0, 0), .End(xlToRight)).Columns.count - 1 nrows = Range(.Offset(0, 0), .End(xlDown)).Rows.count - 1 Charts.Add ActiveChart.ChartType = xlXYScatterLines ActiveChart.SetSourceData Source:=Sheets("Model").Range(.Offset(0, 0), .Offset(nrows, ncols)), PlotBy:=xlColumns ActiveChart.SeriesCollection(4).Delete ActiveChart.SeriesCollection(3).Delete ActiveChart.SeriesCollection(2).Delete ActiveChart.Location Where:=xlLocationAsNewSheet With ActiveChart .HasTitle = True .ChartTitle.Characters.Text = "Reliability Estimates" .Axes(xlCategory, xlPrimary).HasTitle = True .Axes(xlCategory, xlPrimary).AxisTitle.Characters.Text = "FY" .Axes(xlValue, xlPrimary).HasTitle = True ``` ``` .Axes(xlValue, xlPrimary).AxisTitle.Characters.Text = "Reliability" End With ActiveChart.ApplyDataLabels Type:=xlDataLabelsShowValue, LegendKey:=False ActiveChart.SeriesCollection(2).DataLabels.Select Selection.AutoScaleFont = True With Selection.Font .Name = "Arial" .FontStyle = "Regular" .Size = 8 .Strikethrough = False .Superscript = False .Subscript = False .OutlineFont = False .Shadow = False .Underline = xlUnderlineStyleNone .ColorIndex = xlAutomatic .Background = xlAutomatic End With ActiveChart.SeriesCollection(1).Select ActiveChart.SeriesCollection(1).ApplyDataLabels Type:=xlDataLabelsShowNone, _ AutoText:=True, LegendKey:=False If yr = 0 Then ActiveChart.Shapes.AddTextbox(msoTextOrientationHorizontal, 475, 5, 200, 45). Select Selection.Characters.Text = "Your current year reliability estimate is " & Round(.Offset(nrows, ncols).Value * 100, 2) & "%, +/- " & Round(.Offset(nrows + 18, ncols) * 100, 2) & "% (RMSE)." Selection.AutoScaleFont = False With Selection. Characters (Start:=1, Length:=70). Font .Name = "Arial" .FontStyle = "Bold" .Size = 12 .Strikethrough = False .Superscript = False .Subscript = False .OutlineFont = False .Shadow = False .Underline = xlUnderlineStyleNone .ColorIndex = xlAutomatic End With Else ActiveChart.Shapes.AddTextbox(msoTextOrientationHorizontal, 475, 5, _ 200, 45). Select Selection. Characters. Text = "Your " & yr & " year reliability prediction is " & Round(.Offset(nrows, ncols).Value * 100, 2) & "%, +/- " & Round(.Offset(nrows + 18, ncols) * 100, 2) & "% (RMSE)." Selection.AutoScaleFont = False With Selection.Characters(Start:=1, Length:=70).Font .Name = "Arial" .FontStyle = "Bold" .Size = 12 .Strikethrough = False .Superscript = False ``` ``` .Subscript = False .OutlineFont = False .Shadow = False .Underline = xlUnderlineStyleNone .ColorIndex = xlAutomatic End With End If End With ``` End Sub ## **Bibliography** - Bauer, Kenneth W. Class handout, OPER 785, Applied Multivariate Data Analysis 2, School of Engineering and Management, Air Force Institute of Technology, Wright-Patterson AFB OH, November 2002. - Bredehoeft, Michael R.; OC-ALC/PSMRT, Personal Interview, 12 August 2002, 25 October 2002 - Department of the Air Force, TO 21-AG129-2-1, "AGM-129 Advanced Cruise Missile Operations Manual." - Karunanithi, Nachimuthu; Darrell Whitley, and Yashwant K. Malaiya, "Using Neural Networks in Reliability Prediction", *IEEE Software*, 9, #4: 53-59, (Jul/Aug 1992). - Lindblad, David, Mark Bringhurst, Rakesh Dewan, and Noriene Jee. "Weapon System Effectiveness for a Legacy System," *Second Biennial Forum on Weapon System Effectiveness*, 27-29 March 2001, Johns Hopkins, Applied Physics Laboratory, Laurel MD - Looney, Carl G. Pattern Recognition Using Neural Networks, Theory and Algorithms for Engineers and Scientists, Oxford University Press, 1977 - Morris, Seymour and others. Reliability Toolkit: Commercial Practices Edition - Perrone, Michael P. and Leon N. Cooper, "When Networks Disagree: Ensemble Methods for Hybrid Neural Networks," October 27, 1992 - Quick, David M., Major, ACC/DRYS, Personal Interview, 6-15 January 2003 - SIOP Planning Factors Conference, Offutt AFB NE, 15-16 October 2002 - Strategic Systems Department, Johns Hopkins, Applied Physics Laboratory; *Appendix B, Methodology and Supporting Analysis, Trident II and Trident III Reliability Plan*, 2002 ## Vita Captain Donald Hoffman enlisted in the Air Force in November 1986. After completing basic training and attending technical school, he was stationed at Scott AFB, IL and assigned to the 375 Consolidated Aircraft Maintenance Squadron. He worked on the flightline as a crew chief and flight mechanic on C-9As until his honorable discharge in 1991 at the rank of staff sergeant. After completing his baccalaureate degree programs at St Louis University and working in industry for a year, Captain Hoffman was accepted to officer training school and commissioned a second lieutenant in March 1995. His first assignment was Barksdale AFB, LA working as a maintenance officer assigned to the 2nd Munitions Squadron and later the 11th Bomb Squadron. Donald's second assignment was Eglin AFB, FL working for Detachment 2, Air Force Operational Test and Evaluation Center as a Deputy for Logistics and Test Director. While there he completed his Master's of Business Administration (MBA) degree; applied and was accepted into the Operations Research master's program at AFIT. Upon graduation, he will be assigned to the USAFE Warrior Preparation Center at Einseidlerhof AB, Germany. | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 074-0188 | | |---|----------------|--------------|-----------------------------------|---| | The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering
and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of the collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to an penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | | | 1. REPORT DATE (DD-MM-YYYY) 14-03-2003 | 2. REPORT TYPE | ter's Thesis | | 3. DATES COVERED (From – To)
Sep 2002 - Mar 2003 | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | USING NEURAL NETWORKS FOR ESTIMATING CRUISE MISSILE | | | | | | RELIABILITY | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT
NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | Hoffman, Donald, L., Captain, USAF | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAMES(S) AND ADDRESS(S) Air Force Institute of Technology | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Graduate School of Engineering and Management (AFIT/EN)
2950 P Street, Building 640, WPAFB OH 45433-7765 | | | | AFIT/GOR/ENS/03-10 | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S | | ACC/DONO
Attn: Mr. Al Montalvo | | | | ACRONYM(S) | | 205 Dodd Blvd; Suite 101 DSN: 574-6415 LAFB VA 23655 | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | e-mail: AL.MONTALVO@LANGLEY.AF.MIL | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | ACC believes its current methodology for predicting the reliability of its Air Launched Cruise Missile (ALCM) and Advanced Cruise Missile (ACM) stockpiles could be improved. They require a predictive model that delivers a realistic 24-month projection of cruise missile reliability using existing data sources, collection methods and software. It should be easily maintainable and developed to allow a layperson to enter updated data and receive an accurate reliability prediction. The focus of this thesis is to improve upon free flight reliability, although the techniques could be applied to the captive carry portion of the missile reliability equation also. The end product is the ALCM/ACM Reliability Estimation System (AARES), a VBA-based model that meets all user criteria. | | | | | | 15. SUBJECT TERMS Cruise Missile, Neural Networks, Feed Forward Neural Nets, Radial Basis Function Network, | | | | | | Logistic Regression, ALCM, ACM, Reliabilty | | | | | | | | | | RESPONSIBLE PERSON
mbal, Capt, USAF (ENS) | | a. REPO b. ABSTRA c. THIS | S PAGE | PAGES | 19b. TELEPHON | IE NUMBER (Include area code) | | | UU | 121 | (937) 255-6565 | , ext 4314; e-mail: | U U